Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Army APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research ### R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES **DATE:** February 2011 | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To Complete | Total Cost | |--|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|------------------|------------| | Total Program Element | 196.921 | 195.845 | 213.942 | - | 213.942 | 219.116 | 223.721 | 227.464 | 233.405 | Continuing | Continuing | | 305: ATR RESEARCH | 2.321 | 2.401 | 2.433 | - | 2.433 | 2.462 | 2.508 | 2.554 | 2.597 | Continuing | Continuing | | 31B: INFRARED OPTICS RSCH | 2.648 | 2.721 | 2.787 | - | 2.787 | 2.831 | 2.887 | 2.946 | 2.996 | Continuing | Continuing | | 52C: MAPPING & REMOTE SENS | 2.744 | 2.841 | 2.915 | - | 2.915 | 2.979 | 3.038 | 3.097 | 3.150 | Continuing | Continuing | | 53A: BATTLEFIELD ENV & SIG | 3.195 | 3.341 | 3.435 | - | 3.435 | 3.530 | 3.611 | 3.697 | 3.760 | Continuing | Continuing | | 74A: HUMAN ENGINEERING | 5.627 | 6.971 | 8.019 | - | 8.019 | 8.227 | 8.361 | 8.718 | 9.005 | Continuing | Continuing | | 74F: PERS PERF & TRAINING | 5.643 | 5.549 | 6.766 | - | 6.766 | 7.023 | 7.148 | 7.266 | 7.389 | Continuing | Continuing | | F20: ADV PROPULSION RSCH | 3.303 | 3.429 | 3.996 | - | 3.996 | 4.193 | 4.272 | 4.355 | 4.429 | Continuing | Continuing | | F22: RSCH IN VEH MOBILITY | 0.554 | 0.576 | 0.588 | - | 0.588 | 0.601 | 0.612 | 0.624 | 0.635 | Continuing | Continuing | | H42: MATERIALS & MECHANICS | 5.889 | 6.975 | 8.461 | - | 8.461 | 8.676 | 8.835 | 8.990 | 9.143 | Continuing | Continuing | | H43: RESEARCH IN BALLISTICS | 8.042 | 8.318 | 9.063 | - | 9.063 | 9.224 | 9.395 | 9.563 | 9.726 | Continuing | Continuing | | H44: ADV SENSORS RESEARCH | 6.241 | 9.695 | 10.005 | - | 10.005 | 10.148 | 10.319 | 10.662 | 11.046 | Continuing | Continuing | | H45: AIR MOBILITY | 2.306 | 2.399 | 2.449 | - | 2.449 | 2.497 | 2.543 | 2.588 | 2.632 | Continuing | Continuing | | H47: APPLIED PHYSICS RSCH | 2.894 | 5.009 | 5.087 | - | 5.087 | 5.187 | 5.258 | 5.540 | 5.996 | Continuing | Continuing | | H48: BATTLESPACE INFO & COMM RSC | 11.200 | 13.685 | 15.726 | - | 15.726 | 17.250 | 18.285 | 18.890 | 19.211 | Continuing | Continuing | | H52: EQUIP FOR THE SOLDIER | 1.026 | 1.078 | 1.105 | - | 1.105 | 1.134 | 1.158 | 1.181 | 1.201 | Continuing | Continuing | | H57: Single Investigator Basic
Research | 62.870 | 73.075 | 78.257 | - | 78.257 | 79.027 | 80.262 | 79.933 | 82.453 | Continuing | Continuing | | H66: ADV STRUCTURES RSCH | 1.805 | 1.889 | 1.942 | - | 1.942 | 1.996 | 2.040 | 2.089 | 2.125 | Continuing | Continuing | | H67: ENVIRONMENTAL
RESEARCH | 0.886 | 0.967 | 0.997 | - | 0.997 | 1.018 | 1.039 | 1.072 | 1.090 | Continuing | Continuing | | S13: SCI BS/MED RSH INF DIS | 10.296 | 10.652 | 10.900 | - | 10.900 | 11.121 | 11.348 | 11.447 | 11.445 | Continuing | Continuing | | S14: SCI BS/CBT CAS CARE RS | 6.352 | 6.818 | 9.709 | - | 9.709 | 9.853 | 9.211 | 9.481 | 9.833 | Continuing | Continuing | | S15: SCI BS/ARMY OP MED RSH | 7.003 | 8.839 | 6.320 | - | 6.320 | 6.687 | 7.628 | 7.655 | 7.592 | Continuing | Continuing | | Exhibit R-2, RDT&E Budget Item Ju | stification: | PB 2012 Ar | my | | | | | | DATE: February 2011 | | | |---|--------------|------------|-------|--|-------|-------|-------|-------|---------------------|------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | | | | | | | | | T14: BASIC RESEARCH
INITIATIVES - AMC (CA) | 26.860 | - | - | - | - | - | - | - | - | Continuing | Continuing | | T22: SOIL & ROCK MECH | 2.284 | 2.358 | 4.926 | - | 4.926 | 4.531 | 4.631 | 5.281 | 5.525 | Continuing | Continuing | | T23: BASIC RES MIL CONST | 1.727 | 3.839 | 1.901 | - | 1.901 | 1.970 | 2.005 | 2.042 | 2.077 | Continuing | Continuing | | T24: Signature Physics and Terrain
State Basic Research | 1.508 | 1.573 | 1.616 | - | 1.616 | 1.660 | 1.693 | 1.727 | 1.756 | Continuing | Continuing | | T25: Environmental Science Basic
Research | 7.690 | 8.106 | 8.234 | - | 8.234 | 8.562 | 8.719 | 8.870 | 9.021 | Continuing | Continuing | | T61: Basic Research Initiatives - MRMC (CA) | 1.592 | - | - | - | - | - | - | - | - | Continuing | Continuing | | T63: ROBOTICS AUTONOMY,
MANIPULATION, & PORTABILITY
RSH | 1.181 | 1.463 | 1.857 | - | 1.857 | 1.935 | 1.969 | 2.001 | 2.035 | Continuing | Continuing | | T64: SCI BS/SYSTEM BIOLOGY
AND NETWORK SCIENCE | 1.234 | 1.278 | 2.198 | - | 2.198 | 2.794 | 2.846 | 2.895 | 2.937 | Continuing | Continuing | | VR9: SURFACE SCIENCE
RESEARCH | - | - | 2.250 | - | 2.250 | 2.000 | 2.100 | 2.300 | 2.600 | Continuing | Continuing | ### Note FY12 funding increase for high priority efforts. ### A. Mission Description and Budget Item Justification This program element (PE) fosters fundamental scientific knowledge and contributes to the sustainment of US Army scientific and technological superiority in land warfighting capability and military problems related to long-term national security needs, investigates new concepts and technologies for the Army's future force, and provides the means to exploit scientific breakthroughs and avoid technological surprises. The PE fosters innovation in Army niche areas (such as lightweight armor, energetic materials, night vision) and areas where there is no commercial investment due to limited markets (e.g., vaccines for tropical diseases). It also focuses university single investigator research on Army areas of interest (e.g., high-density compact power and novel sensor phenomenologies). The in-house portion of the program capitalizes on the Army's scientific talent and specialized facilities to transition knowledge and technology into the appropriate developmental activities. The extramural program leverages the research efforts of other government agencies, academia, and industry. The work in this PE is coordinated and integrated between four primary contributors: the Army Research, Development, and Engineering Command (RDECOM); the US Army Engineer Research and Development Center (ERDC); the Army Medical Research and Materiel Command (MRMC); and the Army Research Institute for Army Page 2 of 92 R-1 Line Item #2 Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Army DATE: February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 2040: Research, Development, Test & Evaluation, Army PE 0601102A: DEFENSE RESEARCH SCIENCES BA 1: Basic Research PE 000 1102A: DEFENSE RESEARCH SCIENCES Behavioral and Social Sciences (ARI). The basic research program is coordinated with the other Services via Defense Basic Research Advisory Group and other inter-Service working groups. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this PE is primarily managed by: the US Army Research Laboratory (ARL), Adelphi, MD; the RDECOM, Aberdeen, MD; the Medical Research and Materiel Command (MRMC), Ft. Detrick, MD; the US Army Engineer Research and Development Center (ERDC), Vicksburg, MS; and the US Army Research Institute for the Behavioral and Social Sciences (ARI), Arlington, VA. Projects T14 and T61 fund Congressional interest items. | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|---------------------|--------------------|---------------| | Previous President's Budget | 197.471 | 195.845 | 188.160 | - | 188.160 | | Current President's Budget | 196.921 | 195.845 | 213.942 | - | 213.942 | | Total Adjustments | -0.550 | - | 25.782 | - | 25.782 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | 3.053 | - | | | | | SBIR/STTR Transfer | -3.603 | - | | | | | Adjustments to Budget Years | - | - | 25.782 | - | 25.782 | Army Page 3 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | | DATE: February 2011 | | | |--|---------|---------|-----------------|----------------|------------------|---------------------------|---------|---------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET AC 2040: Research, Development, To BA 1: Basic Research | | | | | | PROJECT 305: ATR RESEARCH | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | 305: ATR RESEARCH | 2.321 | 2.401 | 2.433 | _ | 2.433 | 2.462 | 2.508 | 2.554 | 2.597 | Continuing | Continuina | ### A. Mission Description and Budget Item Justification This project evaluates automatic target recognition (ATR) research to enhance the effectiveness of Army systems while simultaneously reducing the workload on the Soldier. This project focuses on the fundamental underpinnings of aided and unaided target detection and identification techniques for land warfare
scenarios including tagging, tracking, and locating (TTL) of non-traditional targets. This research enables Army systems that can act independently of the human operator to detect and track targets including clandestine tracking of non-cooperative targets. Such capabilities are needed for smart munitions, unattended ground sensors, and as replacements for existing systems, such as land mines. Critical technology issues include low depression angle, relatively short range, and highly competing clutter backgrounds. The resulting research will provide fundamental capability to predict, explain, and characterize target and background signature content, and reduce the workload on the analyst. This research is aimed at evaluating the complexity and variability of target and clutter signatures and ultimately utilizing that knowledge to conceptualize and design advanced ATR paradigms to enhance robustness and effectiveness of land warfare systems. ATR research strategies include emerging sensor modalities such as spectral and multi-sensor imaging. This research supports several technology efforts including multi-domain smart sensors, third generation Forward Looking Infrared, and advanced multi-function laser radar (LADAR). The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: ATR Algorithms | 1.318 | 1.387 | 1.417 | | Description: Investigate new algorithms to improve aided/unaided target detection and identification. | | | | | FY 2010 Accomplishments: Enhanced hyperspectral anomaly detections and validated rapid reconstruction of hyperspectral images by using 3D compressed sensing techniques and developed novel fusion detection and classification algorithms based on learning theory. | | | | | FY 2011 Plans: Develop restoration techniques for atmospheric turbulence distorted imagery and new anomaly detection algorithms based on novel computational imaging methods. | | | | | FY 2012 Plans: | | | | Army Page 4 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|------------|----------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | 305: ATR R | RESEARCH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Will research automatic machine perception algorithms that provide enhanced situational awareness; will investigate fast algorithms for feature extraction and scene understanding from hyperspectral and multimodal data. | | | | | Title: Tagging, Tracking and Locating (TTL) | 1.003 | 1.014 | 1.016 | | Description: Conduct basic research to support advances in state-of-the-art clandestine TTL for non-traditional hostile force and non-cooperative targets. Specific technical objectives, products, and deliverables are in accordance with the Hostile Forces TTL Capabilities Development Document and the TTL Science and Technology Roadmap. This effort will directly support ARL's efforts in applied research and the Communications-Electronics Research, Development, and Engineering Center's advanced research in clandestine TTL. | | | | | FY 2010 Accomplishments: Conducted research that is leading to improvements in the performance of hyperspectral imaging against a variety of environmental and target conditions and further refined the design of the Micro Electro Mechanical Systems (MEMS) based tag; investigated Radio Frequency (RF) TTL enhancements and flexible ultrasonic tags; explored RF techniques and technologies for TTL, investigated advances in RF Integrated Circuits for an RF Tag and modeled an enhanced IR Tag. | | | | | FY 2011 Plans: Investigate and validate an enhanced capability in hyperspectral imaging and target detection for tracking and locating. Fabricate an RF tag sample and validate an enhanced capability in hyperspectral target detection for tracking & locating. Complete investigations for the MEMS and flexible ultrasonic tags. | | | | | FY 2012 Plans: Will begin research efforts in the areas of imaging and tagging for TTL enhancements and applications. | | | | | Accomplishments/Planned Programs Subtotals | 2.321 | 2.401 | 2.433 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ## **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 5 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 2011 | | | | | | | | | | | | |--|---------|---------|---------|-----------------------|-------------------|-----------|---------|---------------------------|---------|------------|------------| | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM NOMENCLATURE | | | | PROJECT | | | | | 2040: Research, Development, Test & Evaluation, Army | | | | PE 0601102 | 2A: <i>DEFENS</i> | SE RESEAR | CH | 31B: INFRARED OPTICS RSCH | | | | | BA 1: Basic Research | | | | SCIENCES | | | | | | | | | COST (f in Milliana) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | COST (\$ in Millions) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | 31B: INFRARED OPTICS RSCH | 2.648 | 2.721 | 2.787 | - | 2.787 | 2.831 | 2.887 | 2.946 | 2.996 | Continuing | Continuing | ### Note Not applicable for this item. ### A. Mission Description and Budget Item Justification This project supports Army research in materials and devices for active and passive infrared (IR) imaging systems and radio frequency (RF) photonics. This research aims to generate new technologies for unprecedented battlefield situational awareness and to continue the dominance of Army units during night operations. To achieve these objectives, IR focal plane arrays (FPAs), and interband cascade lasers with significantly improved performance, lower cost, and increased operating temperatures are required. This research has direct application to Army ground vehicles, aviation platforms, weapon systems, and the individual Soldier. Research is focused on material growth, detector and laser design, and processing for large area multicolor IR FPAs and interband cascade lasers. The principal efforts are directed towards novel materials for detectors and lasers, and investigating energy band-gap structures in semi-conductor materials to enhance the performance of lasers and IR FPAs. In the area of RF Photonics near-IR modeling and nanofabrication techniques are applied to the design and fabrication of IR photonic-crystal waveguide structures having customized IR properties. Micro Electro Mechanical System (MEMS) configurations are incorporated into the photonic-crystal waveguide structures to enable reconfigurable IR waveguide properties. Customized IR photonic materials and components in conjunction with fiber optic interconnects are applied to the control of microwaves. The technical goals are to manage and control defects in the raw, unprocessed materials, maintaining quality control in the fabrication of the devices and arrays, limiting introduction of impurities in the material, surface passivation of the devices so that they are resistant to degradation over time and thermal management, particularly as it applies to interband cascade lasers. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | <i>Title:</i> Conduct research into IR Focal Plane Arrays, RF Photonics, and to increase situational awareness in open and complex terrain. | 2.648 | 2.721 | 2.787 | | Description: Conduct research into IR Focal Plane Arrays, RF Photonics, and to increase situational awareness in open and complex terrain; improve target detection, identification, and discrimination; and enhance missile threat IR countermeasure (IRCM) protection. | | | | | FY 2010 Accomplishments: |
 | | Army Page 6 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|-------------------|------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | 31B: <i>INFRA</i> | ARED OPTICS RSCH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Used fiber optic integrated circuits to improve mode control of an ultra-low-noise microwave oscillator; measured Long Wave Infrared (LWIR) superlattice quantum efficiency and minority carrier lifetime (particles that carry an electric charge) at higher operation temperature. | | | | | FY 2011 Plans: Apply fiber-optic RF-photonic techniques to the advancement of opto-electronic processing of military signals; develop nanofabrication techniques in order to create a novel photonic waveguide structure that could be a substitute for a fiber optic cable; investigate large area dual color LWIR/Midwave Infrared detector arrays; investigate methods for the improvement of minority carrier lifetimes in the type II strained layer superlattice materials that will result in improved FPA performance. | | | | | FY 2012 Plans: Will continue development on laser research for IR countermeasures to include detailed studies on the thermal characteristics of Midwave Infrared (MWIR) lasers for IRCM; will investigate environmental effects of RF-photonic devices and reduce their vibration and temperature sensitivity for improved reliability; will continue development of nano-fabrication techniques to achieve chip-scale RF photonic devices; and will investigate methodologies for quantum well infrared detector arrays to be fabricated up to 2K x 2K focal plane arrays. | | | | | Accomplishments/Planned Programs Subtotals | 2.648 | 2.721 | 2.787 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ### **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 7 of 92 R-1 Line Item #2 DATE: Cabarram , 2014 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | | | | | |--|---------|---------|-----------------|----------------|------------------|------------------------------------|---------|---------|---------|---------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEA | | | | | | PROJECT 52C: MAPPING & REMOTE SENS | | | | | | | BA 1: Basic Research | | | | | | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To | Total Cost | | 52C: MAPPING & REMOTE SENS | 2.744 | 2.841 | 2.915 | | 2.915 | | 3.038 | 3.097 | | • | Continuing | ### Note Not applicable to this item ### A. Mission Description and Budget Item Justification Exhibit D 24 DDT9F Brainet Instification, DD 2012 Array This basic research project increases knowledge of the terrain with a focus on improving the generation, management, analysis/reasoning, and modeling of geospatial data, and the exploitation of multi-sensor data. This fundamental knowledge forms the scientific "springboard" for the future development of applications, techniques, and tools to improve the tactical commander's knowledge of the battlefield. Results of this research are used to extract and characterize natural and man-made features from reconnaissance imagery in near-real time; to exploit terrain analysis and reasoning techniques; and to explore the potential of space technology and tactical geospatial sensor technology to provide real-time terrain intelligence, command and control, and targeting support. This research uses terrain and environmental data to improve situational awareness and enhance information dominance, leading to increased survivability, lethality, and mobility. The research provides the theoretical underpinnings for PE 0602784A (Military Engineering Technology), project 855 (Mapping and Remote Sensing). The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Engineer Research and Development Center (ERDC), Vicksburg, MS. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------------------------------|---------|---------| | Title: Sensor Phenomenology and Spatial-Temporal Pattern Discovery | 2.74 | 4 2.841 | 2.915 | | Description: Funding provided for the following research. | | | | | FY 2010 Accomplishments: Examined the synthesis of high quantum yield optical reporters for remote sensing: also, created rescale spatial-temporal cascade patterns. | ew interest measures for multi- | | | | FY 2011 Plans: Explore the relationship of magnetic core nanomaterials and the stand-off recovery of these mater Enhanced Raman Scattering (SERS); also, investigate social network concepts to better assess i between our adversaries, directly relating objects, events, actions, and trajectories within a spatial- | mportant interaction within and | | | | FY 2012 Plans: | | | | Army Page 8 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: February 2011 | |---|-------------------------------|-----------|---------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | 52C: MAPF | PING & REMOTE SENS | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Will investigate the effects of underground anomalies on the spectral properties of surface vegetation; also, will create a specific mathematical boundary for determining if a trajectory is an outlier. | | | | | Accomplishments/Planned Programs Subtotals | 2.744 | 2.841 | 2.915 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ## **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 9 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justi | fication: PB | 3 2012 Army | | | | | | | DATE: Febr | uary 2011 | | |--|--------------|-------------|-------------------------------|------------|-----------|---------|----------------------------|----------------|------------|------------|------------| | APPROPRIATION/BUDGET ACTIVI | ITY | | | R-1 ITEM N | IOMENCLAT | TURE | | PROJECT | | | | | 2040: Research, Development, Test & Evaluation, Army | | | PE 0601102A: DEFENSE RESEARCH | | | | 53A: BATTLEFIELD ENV & SIG | | | | | | BA 1: Basic Research | | | | SCIENCES | | | | | | | | | COST (\$ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | 53A: BATTLEFIELD ENV & SIG | 3.195 | 3.341 | 3.435 | - | 3.435 | 3.530 | 3.611 | 3.697 | 3.760 | Continuing | Continuing | ### Note Not applicable for this item ### A. Mission Description and Budget Item Justification This project investigates an in-depth understanding of the complex atmospheric boundary layer associated with high-resolution meteorology, the transport, dispersion, optical properties and characterization of chemical and biological aerosols, and the propagation of full-spectrum electro-magnetic and acoustic energy. The future Army will operate in very complex environments (e.g., urban, mountainous, forested and jungle terrain) requiring new approaches to understanding, characterizing, and depicting environmental phenomena and their effects on military systems, personnel and operations. The lack of a complete understanding of the meteorological aspects of the complex microscale boundary layer in which the Army operates continues to impact our abilities to provide predictable, actionable, accurate and timely tactical environmental intelligence to battlefield commanders. This project focuses on producing the foundational environmental science
research to characterize the atmospheric boundary layer and deliver novel capabilities and techniques including urban turbulence characterization for its effects on micro platforms and sensor payloads, high resolution urban wind flow modeling for more efficient and accurate prediction of the transport and dispersion of obscurants and chemicals, battlefield aerosol characterization for soldier health, characterization and identification of bio-warfare agents, environmental effects on acoustic and electromagnetic signal propagation in urban and other complex domains for improved target location and imaging, exploration of previously unexploited regions of the acoustic and electro-optic spectrum, and formulation of objective analysis tools that can assimilate on-scene all-source weather observations and fuse this information with forecasts to provide immediate Nowcast products. These capabilities will have a direct impact on ensuring Soldier survivability, weapon system lethality, effective surveillance and reconnaissance, and the mobility required for future warfighter mission The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD/White Sands Missile Range, NM. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Research in optical and acoustical propagation in the atmosphere | 1.996 | 1.976 | 2.032 | | Description: Research in optical and acoustical propagation in the atmosphere for enhanced Intelligence, Surveillance, and Reconnaissance capabilities for the future force to support situational understanding and rapid targeting. | | | | | FY 2010 Accomplishments: | | | | Army Page 10 of 92 R-1 Line Item #2 | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research B. Accomplishments/Planned Programs (\$ in Millions) Designed algorithms for atmospheric propagation of acoustic signature techniques for enhancing target contrast and minimizing background of Raman spectra of individual particles. FY 2011 Plans: Develop acoustic propagation algorithms for complex urban domains a broader frequency acoustic propagation including ultrasound; investig | clutter for infrared polarimetric imagery; and measu | ssing
ured
kploit | FY 2010 | NV & SIG
FY 2011 | FY 2012 | |---|--|--------------------------------------|---------|---------------------|---------| | Designed algorithms for atmospheric propagation of acoustic signature techniques for enhancing target contrast and minimizing background of Raman spectra of individual particles. FY 2011 Plans: Develop acoustic propagation algorithms for complex urban domains a broader frequency acoustic propagation including ultrasound; investig | clutter for infrared polarimetric imagery; and measuraccounting for multiple building structure effects; expate and employ the capabilities of Two-dimensional | ured kploit al Angular | FY 2010 | FY 2011 | FY 2012 | | techniques for enhancing target contrast and minimizing background of Raman spectra of individual particles. FY 2011 Plans: Develop acoustic propagation algorithms for complex urban domains a broader frequency acoustic propagation including ultrasound; investig | clutter for infrared polarimetric imagery; and measuraccounting for multiple building structure effects; expate and employ the capabilities of Two-dimensional | ured kploit al Angular | | | | | Develop acoustic propagation algorithms for complex urban domains a broader frequency acoustic propagation including ultrasound; investig | gate and employ the capabilities of Two-dimensiona | al Angular | | | | | Optical Scattering and Ultra Violet-Laser Induced Fluorescence technologies atmosphere. | | les in the | | | | | FY 2012 Plans: Will characterize atmospheric propagation effects on emerging technologystems; will perform investigations and analyses of environmental iminvestigate the use of high resolution, multi-spectra, Light Detection Araerosols and trace gases; will investigate the effects of ozone and oth bioaerosols; will measure fluorescence and absorption cross sections induced fluorescence and photoacoustic spectroscopy; will investigate reduce sensor footprint on the ground; will investigate whether the inflithe detection of anomalous events. | npacts on thermal and infrared polarimetric images and Ranging techniques for the detection of atmospher atmospheric constituents on the fluorescence sof aerosolized bio-warfare simulants/agents using the use of active wind screens for infrasound sen | ; will heric pectra of laser-sors to | | | | | Title: Predictive Modeling of the Boundary Layer | | | 1.199 | 1.365 | 1.403 | | Description: Increase survivability and improve situational awareness modeling of the boundary layer and improve the ability to function effective. | • • | ve | | | | | FY 2010 Accomplishments: Investigated methods for optimizing aircraft routes in adverse weather microscale 3 Dimensional Wind Field (3DWF) model to produce a 2D model that improves fidelity for simulation and prediction of wind fields | Atmospheric Boundary Layer Environment (ABLE) | | | | | | FY 2011 Plans: Investigate ensemble modeling techniques leading to fine-scale battlef improved theory and characterization of atmospheric turbulence using and optical turbulence models, develop biologically inspired approached | sonic anemometer arrays for more realistic mecha | anical | | | | **UNCLASSIFIED** Army Page 11 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | |---|-------------------------------|----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | 53A: BATTLEFIELD ENV & SIG | | BA 1: Basic Research | SCIENCES | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | autonomous systems; and extend the ABLE microscale wind model from 2D to 3D using advances in high-performance modeling to improve wake flow predictions in complex and urban terrain . | | | | | FY 2012 Plans: Will verify and validate the 3D ABLE model against well established measured and modeled data from complex and urban domain; will investigate modeling techniques deriving probabilistic weather impacts forecasts for future decision support tools; and will develop new approaches to adverse weather route optimization algorithms for air and ground applications. | | | | | Accomplishments/Planned Programs Subtotals | 3.195 | 3.341 | 3.435 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ## E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 12 of 92 R-1 Line Item #2 Army | | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Army | | | | | | | DATE: Febr | uary 2011 | | |-----------------------|-----------------------------------|---------------|-------------|---------|------------|-------------------|-----------|---------|------------------|-------------------|------------|------------| | | APPROPRIATION/BUDGET ACTIV | ITY | | | R-1 ITEM N | IOMENCLAT | URE | | PROJECT | | | | | | 2040: Research, Development, Test | & Evaluation | n, Army | | PE 0601102 | 2A: <i>DEFENS</i> | SE RESEAR | CH | 74A: <i>HUMA</i> | N ENGINEE | RING | | | | BA 1: Basic Research | | | | SCIENCES | | | | | | | | | | COST (¢ in Milliana) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | COST (\$ in Millions) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | | | 74A: HUMAN ENGINEERING | 5.627 | 6.971 | 8.019 | - | 8.019 | 8.227 | 8.361 | 8.718 | 9.005 | Continuing | Continuing | ### Note Not applicable for this item ### A. Mission Description and Budget Item Justification This project focuses on improving Soldier-system performance in future force environments. Research is on key phenomena underlying Soldier performance such as auditory spatial orientation (perception of azimuth, elevation and distance of
sounds) within uncertain, degraded acoustic conditions; extending and protecting auditory and cognitive performance; human performance in automated, mixed-initiative (human control-machine control) environments; communications in hearing-degraded conditions; visual scanning and target detection; Soldier emotion and fatigue states; integration across multiple sensory modalities; perceptual-motor behavior; collaborative (team) and independent multi-task, multi-modal, multi-echelon Soldier-system performance, all cast against the influx of emerging Transformation-driven technological solutions and opportunities. Technical barriers include lack of methods for describing, measuring, and managing the interplay of these relatively novel phenomena in the consequent task due to situational complexity and ambiguity that characterize operations in the future force. Technical solutions are being pursued in the areas of data generation and algorithm development in these emerging environments in order to update and improve our understanding of performance boundaries and requirements and enable neuroengineering. These solutions include multi-disciplinary partnerships, metrics, simulation capabilities, and modeling tools for characterizing Soldier-system performance, and provide a shared conceptual and operational framework for militarily relevant research on cognitive and perceptual processes. In the area of translational neuroscience, which is the transition of basic neuroscience research to relevant applications, research is carried out to examine leading edge methodologies and technologies to improve the measurement and classification of neural states and behavior in operationally-relevant environments, to examine the potential application of neuroscience theories to autonomous systems to The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Research to characterize and enhance Soldier performance | 1.300 | 1.991 | 1.952 | | Description: Characterize and enhance human auditory performance of the dismounted warrior in complex environments while protecting the hearing of the Soldier. | | | | | FY 2010 Accomplishments: | | | | Army Page 13 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | |---|--|-------------------|------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
74A: HU | MAN ENGINE | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Investigated and determined optimum ear coverage by infantry h reverberant environment. | nelmets; investigated localization of impulse noises in | a | | | | | FY 2011 Plans: Conduct initial experiments to quantify the contributions of visual Soldier's immersive experiences; develop measures to capture himmersion in simulation environments. | | | | | | | FY 2012 Plans: Will determine the effects of ear coverage, from wearing infantry performance. | helmets, on auditory localization for modeling of Sold | ier mission | | | | | Title: Soldier performance | | | 2.180 | 2.294 | 2.205 | | Description: Characterize key issues underlying Soldier decision analyses to investigate the quality of information flow in a defined understanding and prediction in uncertain environments, and ide command processes and technology enhancements. | d command and control structure, investigations into s | situational | | | | | FY 2010 Accomplishments: Conducted investigations of situational understanding and predict and mismatches between battle command processes and technologies presentation on the Soldier's ability to perceive information. | | | | | | | FY 2011 Plans: Begin development of cognitive models predictive of team decision quality and presentation on Soldier system performance. | on making; continue work on determining effects of in | formation | | | | | FY 2012 Plans: Will transfer lessons learned from the development of a cognitive Collaborative Technology Alliance; will continue studies which coperceptual stimulus events that will further the validation of the particular transfer lessons learned from the development of a cognitive Collaborative Technology Alliance; will continue studies which coperceptual stimulus events that will further the validation of the particular transfer lessons learned from the development of a cognitive Collaborative Technology Alliance; will continue studies which continues the particular transfer lessons learned from the development of a cognitive Collaborative Technology Alliance; will continue studies which continues the particular transfer lessons learned from the development of a cognitive Collaborative Technology Alliance; will continue studies which continues the particular transfer lessons learned from the development of a cognitive Collaborative Technology Alliance; will continue studies which continues the particular transfer lessons les lessons lessons les les lessons les les les les les les les les les le | orrelate electroencephalograph data with response tir | mes to | | | | | Title: Translational Neuroscience | | | 1.078 | 1.551 | 3.062 | | Description: Integrating neuroscience with traditional approache that maximize Soldier performance. Formerly titled Research in | | ns designs | | | | **UNCLASSIFIED** Army Page 14 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | |---|--|-------------------------------------|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
74A: HUMAN ENGINEERING | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | FY 2010 Accomplishments: Explored the feasibility of using dry, wireless neurophysiological senvironments; identified and modeled specific neural processes u | | y-relevant | | | | | FY 2011 Plans: Advance state-of-the-art in data analytic capabilities to extract bra obtained in operationally-relevant contexts; validate models of neural processes underlying human interaction with autonomous states. | ural mechanisms underlying visual scanning and expl | | | | | | FY 2012 Plans: Will investigate closed loop interaction between emotional/fatigue fatigue state of the user; will develop normative models that account will explore functional connectivity of multivariate datasets for assemetrics for neural processing and/or cognitive performance that an | unt for the variability in individual differences on perforessment of performance measures; will investigate pr | mance;
edictive | | | | | Title: Cognition and Neuroergonomics | | | 1.069 | 1.135 | 0.800 | | Description: Devise and show fundamental translational principle operations settings in three focus areas: Soldier-system informatic individualized analysis and assessment of cognitive performance | on transfer, commander-level decision making, and | nplex | | | | | FY 2010 Accomplishments: Investigated perceptual-motor interactions, including those between the complex effects of information quality and quantity on physical of command-level decision making
through identification of inform or faulty decisions, including biases, heuristics, implicit versus explained differences, stressors, and investigated their impact on neural programmeuro-sensing approaches for assessment in operational environments. | I and cognitive performance; explored the neural represation representation; examined factors leading to sucplicit knowledge, context and stressor; identified key independent of the appropriate the appropriate in the context and stressor. | esentations
cessful
idividual | | | | | FY 2011 Plans: Explore models of information presentation, including multi-modal systems on physical and cognitive performance; examine how the for decision making; identify individual differences in neural procesidentify key individual differences and stressors and investigate the explore the appropriate neuro-sensing approaches for assessment. | e nervous system filters large-scale, multi-dimensional
ssing underlying successful and unsuccessful decisio
eir impact on neural processing and cognitive perforn | data sets
n making;
nance; | | | | **UNCLASSIFIED** Army Page 15 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-----------------------|------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | | 74A: <i>HUMA</i> | N ENGINEERING | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | detection and signal processing techniques for signal integration; develop static algorithms that account for the variability in individual differences and/or environmental stressors on performance. | | | | | FY 2012 Plans: will investigate closed loop interaction between emotional/fatigue state monitors and computer systems that adapt to the emotion/fatigue state of the user; will develop normative models that account for the variability in individual differences on performance; will explore functional connectivity of multivariate datasets for assessment of performance measures; and will investigate predictive metrics for neural processing and/or cognitive performance that are linked to particular cognitive differences among individuals. | | | | | Accomplishments/Planned Programs Subtotals | 5.627 | 6.971 | 8.019 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ## E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 16 of 92 R-1 Line Item #2 Army | | Exhibit R-2A, RD1&E Project Justification: PB 2012 Army | | | | | | | | | DATE: February 2011 | | | | |--|---|--|--|-----------------|----------------|-------------------------|---------|---------|------------------------------------|--------------------------------------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | IOMENCLAT
2A: DEFENS | | | PROJECT
74F: <i>PERS</i> | PROJECT
74F: PERS PERF & TRAINING | | | | | | DA 1. Dasic Acacaren | | | | OOILIVOLO | | | | | | | | | | COST (\$ in Millions) FY 2010 FY 2011 FY 2012 Base 74F: PERS PERF & TRAINING 5.643 5.549 6.766 | | | | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | | | | | - | 6.766 | 7.023 | 7.148 | 7.266 | 7.389 | Continuing | Continuing | | | ### Note Not applicable for this item. ### A. Mission Description and Budget Item Justification This project funds behavioral and social science basic research in areas with high potential to improve personnel selection, training, leader development, human performance, and the human and social dynamics of network operations. Research covers areas such as assessment of practical intelligence as an aptitude that can be measured across job domains; develop principles and potential methods for training and sustaining complex tasks arising from digital, semi-automated, and robotic systems requirements; determine potential methods for faster learning, improved skill retention, and adaptable transfer of training to new tasks; discern likely methods for developing leader adaptability and flexibility as well as for speeding the maturation process; discover and evaluate the basic cognitive principles that underlie effective leader-team performance; better understand the role of emotions in regulating behavior; and improve the match between Soldier skills and their jobs to optimize performance. Research is focused on fundamental issues that will improve the Army's capability to: (1) select, classify, train, and/or develop Soldiers and leaders who are adaptable in novel missions and operational environments, can function effectively in digital, information rich, and semi-autonomous environments, can effectively collaborate in quickly formed groups and when distributed in high stress environments, and possess interpersonal and intercultural skills and attributes relevant to Joint-Service and multi-national operations; (2) accelerate the training of leadership, interpersonal, and emotional skills that traditionally develop over long periods of time and through direct experience; and (3) focus on the human cognitive and social domains - understanding individual, unit, and organizational behavior within the context of complex networked environments that will be essential for synergy between technology and human performance. Research in this project is complementary to and fully coordinated with efforts funded in PE 0602785A (Project 790). The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Defense of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Research Institute for the Behavioral and Social Sciences (ARI), Arlington, VA. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Human Behavior | 3.784 | 3.764 | 4.770 | | Description: Funding is provided to better select, classify, train, and/or develop Soldiers and leaders. | | | | | FY 2010 Accomplishments: Achieved a better understanding of the interplay between cognition and emotion in training, performance, and socio-cultural interactions; linked training methods and learning principles to performance; systematically examined how nonverbal behaviors | | | | Army Page 17 of 92 R-1 Line Item #2 | | CHOLAGON ILD | | | | | |---|--|-----------------------------------|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT 74F: PERS PERF & TRAINING | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | are encoded and decoded in human communications in a variety settings); and determined whether and how nonverbal behaviors a | | egotiation | | | | | FY 2011 Plans: Conduct basic research in the areas of psychological measures o social influence. | f individual abilities, implicit and explicit learning, cog | nition, and | | | | | FY 2012 Plans: Will conduct research in the areas of the leadership and team per training methods on learner performance; will investigate how a necognitive strategies of experts that can be used to develop efficient | europhysiologic state (i.e., affect) influences perception | | | | | | Title: Network-Human Science | | | 1.859 | 1.785 | 1.996 | | Description: Funding is provided for better understanding individ complex networked environments. | ual, unit, and organizational behavior within the conte | ext of | | | | | FY 2010 Accomplishments: Created new computational measures of leadership and organiza from experts in order to rate the reliability of the contributed inform other individuals who were able to share it; investigated the dyna | nation; researched matching individuals needing infor | | | | | | FY 2011 Plans: Continue basic research on variables that influence the interaction | n of individuals and teams within distributed environm | ents. | | | | | FY 2012 Plans: Will conduct research to
understand organizational dynamics and influences social dynamics; will analyze the influences of human p | | ge usage | | | | | | Accomplishments/Planned Program | s Subtotals | 5.643 | 5.549 | 6.766 | | | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A Page 18 of 92 R-1 Line Item #2 Army | | ONOLAGON ILD | | |---|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT 74F: PERS PERF & TRAINING | | E. Performance Metrics | | | | Performance metrics used in the preparation of this justification | n material may be found in the FY 2010 Army Perform | nance Budget Justification Book, dated May 2010. | **UNCLASSIFIED** Army DATE: Cabarram , 2014 | EXHIBIT R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | | DATE: February 2011 | | | | |--|--|--|---------|------------|-------------------|-----------|---------|-------------------|--------------------------|------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army | | | | R-1 ITEM N | OMENCLAT | TURE | | PROJECT | CT
OV PROPULSION RSCH | | | | | | | | | PE 0601102 | 2A: <i>DEFENS</i> | SE RESEAR | CH | F20: <i>ADV F</i> | | | | | | BA 1: Basic Research | | | | SCIENCES | | | | | | | | | | COST (\$ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | | COST (\$ in Millions) FY 2010 FY 2011 Base F20: ADV PROPULSION RSCH 3.303 3.429 3.99 | | | | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | | | | | | - | 3.996 | 4.193 | 4.272 | 4.355 | 4.429 | Continuing | Continuing | | ### Note Not applicable for this item ### A. Mission Description and Budget Item Justification Exhibit D 24 DDT9 F Drainet Instification, DD 2042 Array This project funds research to increase the performance of small air-breathing engines and power trains to support improved system mobility, reliability, and survivability, and ultimately serve to reduce the logistics cost burden for the future. Problems addressed include the need for greater fuel efficiency and reduced weight in these propulsion systems. Technical barriers to advanced propulsion systems are the inadequacy of today's materials to safely withstand higher temperature demands, the lack of capability to accurately simulate the flow physics and the mechanical behavior of these systems, including the engine and drive train. The Army is the lead Service in these technology areas (under Project Reliance) and performs basic research in propulsion, as applicable to rotorcraft and tracked and wheeled vehicles. Technical solutions are being pursued through analysis, code generation, and evaluations to improve engine and drive train components and investigate advanced materials. Component level investigations include compressors, combustors, turbines, energy sources and conversion, injectors, pistons, cylinder liners, piston rings, gears, seals, bearings, shafts, and controls. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL) at the NASA Glenn Research Center, Cleveland, OH. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Thermal Materials | 2.295 | 2.389 | 2.948 | | Description: Investigates new materials needed to withstand the higher temperature regimen of advanced high performance engines, and evaluates improved tools and methods that will accurately simulate the flow physics and the mechanical behavior of future engines and drive trains which will contribute to the design of more fuel efficient and reliable propulsion systems. | | | | | FY 2010 Accomplishments: Investigated optimum fiber architecture needed to fabricate uncooled turbine components for increased fuel efficiency and developed improved sand trajectory modeling methodology to improve the safety, durability, and reliability of turbine engines. | | | | | FY 2011 Plans: | | | | Army Page 20 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | |--|--|--------------|-------------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | | PROJECT
F20: ADV PROPULSION RSCH | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Complete computational assessment of gear windage for various gear identify and mitigate power losses. | r rotational conditions and compare with validatio | n results to | | | | | FY 2012 Plans: Will develop a modeling and simulation capability that will be used to pelectromechanical performance of next-generation Army wheeled tact investigate the design of more fuel efficient propulsion system. | · | | | | | | Title: Reliable Small Engines for Unmanned Systems | | | 1.008 | 1.040 | 1.048 | | Description: Develops improved tools and methods to enhance the reground vehicles and to enable the use of heavy fuels. | eliability and fuel efficiency of small engines for a | r and | | | | | FY 2010 Accomplishments: Utilized validated suite of system simulation tools to identify and impro Army small engine applications. | ve component and system operation of current a | nd potential | | | | | FY 2011 Plans: Evaluate potential for improving fuel consumption and reliability of hea applications. | avy fuel engine concepts for small (<100 HP) syst | em | | | | ## C. Other Program Funding Summary (\$ in Millions) N/A FY 2012 Plans: ## D. Acquisition Strategy N/A ## **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. **Accomplishments/Planned Programs Subtotals** 3.303 3.429 3.996 Army Page 21 of 92 R-1 Line Item #2 Will evaluate the performance of a representative Army unmanned vehicle engine at simulated altitude conditions. | | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Army | | | | | | | DATE: Febr | uary 2011 | | |--|----------------------------------|---------------|-------------|---|----------------|--------------------------------|---------|---------|----------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research COST (\$ in Millions) FY 2010 FY 2011 Base F22: RSCH IN VEH MOBILITY 0.554 0.576 0.588 | | | | | | OMENCLAT
2A: <i>DEFEN</i> S | | | PROJECT
F22: RSCH | SCH IN VEH MOBILITY | | | | | | | | | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | | | | - | 0.588 | 0.601 | 0.612 | 0.624 | 0.635 | Continuing | Continuing | | ### A. Mission Description and Budget Item Justification B Accomplishments/Planned Programs (\$ in Millions) This project conducts research in support of advanced military vehicle technology with emphasis on advanced propulsion, sophisticated vehicle dynamics and simulation, and advanced track and suspension concepts. Advanced propulsion research will dramatically improve power density, performance and thermal efficiency for advanced adiabatic diesel engines, transient heat transfer, high temperature materials and thermodynamics. This project also supports state-of-the-art simulation technologies to achieve a more fundamental understanding of advanced high-output military engines. The subject research is directed at unique, state-of-the-art phenomena in specific areas such as: non-linear ground vehicle control algorithms, using off-road terrain characteristics; and instantaneous diesel engine optimizations, using advanced analytical and experimental procedures. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and
Technology Master Plan. This work is performed at the Tank and Automotive Research, Development and Engineering Center (TARDEC). | | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Advanced Mathematical Algorithms for Improved Vehicle Efficiency | 0.554 | 0.576 | 0.588 | | Description: Funding is provided for the following effort: | | | | | FY 2010 Accomplishments: Developed engineering models for JP-8 ignition and combustion profiles; explored reduced chemical kinetics JP-8 ignition models and further investigated vehicle-human interaction dynamics. | ; | | | | FY 2011 Plans: Continue developing JP-8 engineering models for combustion and ignition as a function of fuel ignition quality; continue exploring e vehicle-human interaction dynamics; and study better modeling techniques for vehicle-terrain interaction dynamics. | | | | | FY 2012 Plans: Will expand JP-8 ignition models to include wide varying ignition quality fuels; will explore and develop robust multidisciplinary design optimization techniques with advanced materials for reducing ground vehicle weight while improving or maintaining ground vehicle mobility, reliability and survivability. | | | | | Accomplishments/Planned Programs Subtotals | 0.554 | 0.576 | 0.588 | EV 2040 EV 2044 Army Page 22 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | |---|--|----------------------|-----------------------------------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: February 2011 | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
F22: RSCH | I IN VEH MOBILITY | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | | D. Acquisition Strategy N/A | | | | | E. Performance Metrics Performance metrics used in the preparation of this justification | n material may be found in the FY 2010 Army Perforr | nance Budget Ju | stification Book, dated May 2010. | **UNCLASSIFIED** Army Page 23 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Just | | DATE: Febr | uary 2011 | | | | | | | | | |-----------------------------------|---------|---|-----------|-----|---------|----------------------------|---------|---------|---------|------------|-------------------| | APPROPRIATION/BUDGET ACTIV | | R-1 ITEM NOMENCLATURE PROJECT | | | | | | | | | | | 2040: Research, Development, Test | | PE 0601102A: DEFENSE RESEARCH
SCIENCES | | | | H42: MATERIALS & MECHANICS | | | | | | | BA 1: Basic Research | | | | | | | | | | | | | COST (¢ in Millions) | FY 2012 | | | | FY 2012 | | | | | Cost To | | | COST (\$ in Millions) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | H42: MATERIALS & MECHANICS | 5.889 | 6.975 | 8.461 | - | 8.461 | 8.676 | 8.835 | 8.990 | 9.143 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification This project funds the Army's basic research in materials science, which includes research into key phenomena enabling the creation and production of revolutionary materials that will provide higher performance, lighter weight, lower cost, improved reliability, and environmental compatibility for Army unique applications. The current approach of using materials to gain added functionality for Army systems is to use a layered approach, whereby each layer provides added capability (i.e. ballistic, chemical/biological, signature, etc.) but ultimately makes the system too heavy and too expensive. Technical solutions are being pursued through understanding the fundamental aspects of chemistry and microstructure that influence the performance and failure mechanisms of ceramics, advanced polymer composites, and advanced metals, with the goal of creating hierarchically organized materials systems that possess multifunctional attributes at greatly reduced weight and cost. These advanced materials will enable revolutionary lethality and survivability technologies for the future. This research supports materials technology applied research in PE 0602105A, project H84. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Aberdeen Proving Ground, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | |---|---------|---------|---------|--| | Title: Microscopic/Nanostructural Materials | 2.235 | 2.759 | 2.481 | | | Description: Devise new materials and design capabilities, based upon fundamental concepts derived at the microscopic and nano-structural levels, for the future force. | | | | | | FY 2010 Accomplishments: | | | | | | Researched grain boundary engineering of ceramics to improve fracture tolerance at low and high rates and characterized materials using a combination of electron microscopy and crystallographic orientation tools to identify optimum microstructures for ballistic protection. | | | | | | FY 2011 Plans: | | | | | | Research novel processing method concepts for improved armor ceramics; and characterize multifunctional materials systems seeking performance at minimum weight. | | | | | | FY 2012 Plans: | | | | | Army Page 24 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | | |---|--|--------------------------|----------------------------|-------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H42: <i>MA</i> | CT
ATERIALS & MECHANICS | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | Will provide a theoretical basis for the selection of kinetically stal prove grain size stabilization in nanocrystalline metallic systems | | and will | | | | | | | Title: High Deformation Rate Materials | | | 1.838 | 2.124 | 2.465 | | | | Description: Develop fundamental understanding necessary to for high loading rate applications. | design, process and characterize materials specifical | ly intended | | | | | | | FY 2010 Accomplishments: Investigated the relationships existing between high rate propert using high resolution microscopic analytical methods for feedback | | | | | | | | | FY 2011 Plans: Perform research relating high rate properties and microstructure static and transient electric/magnetic/flow fields to identify new magnetic and transient electric/magnetic/flow fields to identify new magnetic and transient electric/magnetic/flow fields to identify new magnetic and transient electric/magnetic/flow fields to identify new magnetic flow flow flow flow flow flow flow flow | • • • | esults of | | | | | | | FY 2012 Plans: Will model and experimentally determine property relationships i emerging high rate materials with a view toward optimizing mate | | cal state of | | | | | | | Title: Materials Research and Processing at Small Scale | | | 1.816 | 2.092 | 3.515 | | | | Description: Elucidate and exploit unique structure, processing, scales and develop methods to tailor the physical, chemical and performance improvements in materials properties. | | | | | | | | | FY 2010 Accomplishments: Performed materials research to relate properties observed at sr ballistic model output to processing, properties and microstructure. | | elating | | | | | | | FY 2011 Plans: Determine the relationship between textile properties and fabrica state of the art microscopy tools. | ation methods; and characterize novel protective mate | erials using | | | | | | | FY 2012 Plans: | | | | | | | | **UNCLASSIFIED** Page 25 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | |---|-------------------------------|----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H42: MATERIALS & MECHANICS | | BA 1: Basic Research | SCIENCES | | | B.
Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Will develop tools for the characterization of hierarchically structured materials for an understanding of the synthesis and mechanics of bio-inspired materials; and will determine quantum effects on materials design to enable unprecedented performance improvements in materials properties. | | | | | Accomplishments/Planned Programs Subtotals | 5.889 | 6.975 | 8.461 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 26 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | | | DATE: February 2011 | | | |---|-------|------------------|---------|---------|---------|---------|--|------------|-------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | PROJECT
H43: RESEARCH IN BALLISTICS | | | | | | | COST (\$ in Millions) FY 2010 FY 2011 Base OCO Total | | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | | | | H43: RESEARCH IN BALLISTICS | 8.042 | 8.318 | 9.063 | - | 9.063 | 9.224 | 9.395 | 9.563 | 9.726 | Continuing | Continuing | | ### Note Not applicable for this item ### A. Mission Description and Budget Item Justification This project seeks to improve the understanding of the chemistry and physics controlling the propulsion, launch, and flight of gun launched projectiles and missiles, and to understand the interaction of these weapons with armored targets. This research results in basic new knowledge, which allows the formulation of more energetic propellants, more accurate and non-lethal (NL)/lethal projectiles and missiles, and advanced armors for increased survivability of Army combat systems. This effort supports the Office of the Secretary of Defense Advanced Energetics Initiative to mature the fundamental technologies required to transition the next generation of energetic materials into field use. This research supports survivability and lethality technology applied research in PE 0602618A, project H80. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Aberdeen Proving Ground, Adelphi, MD, and Research Triangle Park, NC. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: National Advanced Energetics Initiative | 2.518 | 2.672 | 2.963 | | Description: Expand and confirm physics-based models and validation techniques to enable design of novel insensitive propellants/explosives with tailored energy release for revolutionary Future Force survivability and weapons effectiveness. | | | | | FY 2010 Accomplishments: Provided new theoretical descriptions, quantum mechanical models, and real-time, in-situ validation measurements of energy storage and release mechanisms in non-traditional condensed phase materials such as structural nano-reactives, metastable polymerics, strained crystals, and diamond-like explosives. | | | | | FY 2011 Plans: Link atomistic descriptions of disruptive energy storage and release mechanisms to new mesoscale models to describe space-time fluctuating microstructure behavior critical to understanding reactive behavior at the continuum modeling level. | | | | | FY 2012 Plans: | | | | Army Page 27 of 92 R-1 Line Item #2 | | UNULAUSII ILD | | | | | |--|--|-------------------------------|------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
H43: RES | T
SEARCH IN E | BALLISTICS | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Will investigate rapid energy release from new classes of materials through high performance computer models and experiments. | subjected to extreme physical constraints and char | acterize | | | | | Title: Launch and flight of gun launched projectiles as well as miss | iles | | 2.580 | 2.686 | 2.479 | | Description: mprove the fundamental understanding of the mecha projectiles and missiles, and understand the interaction of these we | | ned | | | | | FY 2010 Accomplishments: Identified the controlling mechanisms through modeling and validate ceramic materials; expanded the reactive material ignition model to effects; and adjusted the urban material failure model to account for FY 2011 Plans: Establish a validation technique that directly probes and quantifies ballistic performance; develop suitable post-ignition thermal and example and quantify the terminal ballistic effects of a variety of urban constitution. | o include a variety of reactive materials with different
or numerous urban construction materials.
the fundamental mechanism responsible for brittle r
quation of state models for reactive material ignition | t terminal material products; | | | | | modeling and sub-scale experiments. FY 2012 Plans: Will explore non-linear aerodynamics of complex shapes to advance. | ce next generation extended range precision munition | ons; | | | | | Will explore non-traditional modeling techniques for using on-board guidance; and will perform first generation mapping of the shock are and tissues and the effects on specified connective centers in the h | nd blunt impact effects on the mechanical state of hi | | | | | | Title: Extramural research in non-lethal (NL) control methods | | | 0.927 | 0.932 | 0.996 | | Description: Extramural research in non-lethal (NL) control metho battlefield and homeland defense capabilities. | ds to exploit potentially innovative approaches that | offer unique | | | | | FY 2010 Accomplishments: Conducted research on high rate response of biological materials, novel protection concepts; researched energy flow processes at infocused on the analysis and understanding of hyper-spectral image and hierarchical statistical techniques to characterize impacts. | terfaces to develop precise control of explosive effect | cts; and | | | | | FY 2011 Plans: | | | | | | | | | | | | | **UNCLASSIFIED** Page 28 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | |---|---|-----------------------------------|------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY
2040: Research, Development, Test & Evaluation, Army
BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
H43: RES | EARCH IN B | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Develop fast hierarchical Bayesian inference algorithms and fusi spectral imagery with information obtained from other sources subattlefield awareness. | | | | | | | FY 2012 Plans: Will focus on the development of new models for automated ima analysis through examining the spatio-temporal pattern of crowd situation awareness and crowd control; will also study relationsh potential energy surfaces for ground and excited electronic state and advanced electronic structure methods to enable more accuency energetic compounds. | behavior as well as abnormal event detection in crownips between molecular structure, decomposition paths of energetic compounds using laboratory-based spe | ds for
ways, and
ctroscopic | | | | | Title:
Armor Research | | | 2.017 | 2.028 | 2.62 | | Description: Develop fundamental knowledge of mechanisms that and efficient armor technologies. | nat can be exploited to ensure the next generation of li | ghtweight | | | | | FY 2010 Accomplishments: Developed models for armor plate acceleration that do not utilize modeling parameters for ceramic materials to enable modeling of studied a thermodynamically-consistent equation of state theory. | of ceramic armor materials at the micro-structural level | | | | | | FY 2011 Plans: Formulate and validate explosive-free plate acceleration models and will use the mesoscale modeling approach to identify ceram resistance. | | | | | | | FY 2012 Plans: Will evaluate novel reactive armor and electromagnetic armor mointo thick armor sections induced with electromechnical stresses | | enetration | | | | | | Accomplishments/Planned Program | | 8.042 | 8.318 | 9.06 | Army Page 29 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | |---|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT H43: RESEARCH IN BALLISTICS | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy N/A | | | | E. Performance Metrics Performance metrics used in the preparation of this justification | n material may be found in the FY 2010 Army Perforn | nance Budget Justification Book, dated May 2010. | Page 30 of 92 R-1 Line Item #2 Army DATE: Cabarram / 2014 | | Exhibit R-2A, RD I &E Project Justi | | | | | | | DAIE: Febr | uary 2011 | | | | |---|---|-------|-------|--------|----------------|------------------|---------|--------------------------------------|-----------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | | PROJECT
H44: ADV SENSORS RESEARCH | | | | | | | COST (\$ in Millions) FY 2010 FY 2011 Base | | | | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | H44: ADV SENSORS RESEARCH | 6.241 | 9.695 | 10.005 | - | 10.005 | 10.148 | 10.319 | 10.662 | 11.046 | Continuing | Continuing | ### Note Not applicable for this item ### A. Mission Description and Budget Item Justification Exhibit D 24 DDT9F Brainet Instification, DD 2012 Array This project conducts basic research to produce future generations of sensors with capabilities beyond those currently being employed. Technical barriers include the fundamental speed and bandwidth limitations of current materials and devices, the efficiency of current algorithms, current computing architectures, organic material lifetimes, the understanding of the fundamental concepts of quantum cryptography, and spatial resolution of current radio frequency (RF) sensors. The technical approach is to exploit large scale electromagnetic (EM) models to predict and explain target and clutter scattering behavior, digital and image processing modules and algorithms, beam propagation and material modeling of nonlinear optical effects, hazardous material detection, remote sensing and intelligent system distributive interactive simulations, unique sensor development, sensor data feature and information fusion, and battlefield acoustic signal processing algorithms. Research performed under this project supports survivable sensor systems, organic thin film transistor technology and organic light emitting diode technology for affordable rugged flexible displays. Payoffs include low cost compact flexible displays for the Soldier and for the Army, improved radar signal processing techniques that will allow existing systems to improve spatial resolution, improved ultra wideband radar technology for detection of explosives including mine detection, through the wall sensing and robotics perception, improved sensor approaches and signal processing techniques for enhanced acoustic/seismic sensing systems in noisy environments, distributed sensor data fusion in ad hoc networks, improved cryptography techniques, and hazardous material and event sensing. This project also funds research in the development of biologically inspired materials for use as sensors as well as for power generation and storage. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD. | | | FY 2011 | FY 2012 | |--|-------|---------|---------| | Title: Adaptive, Active, and Intelligent Optical Systems | 1.708 | 1.761 | 1.779 | | Description: Adaptive, active, and intelligent optical systems for high-data-rate military communications and directed energy applications. | | | | | FY 2010 Accomplishments: | | | | Army Page 31 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | |--|---|----------------------------|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H44: AD | <u> </u> | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Explored long range atmospheric laser beam propagation paths energy applications. | for military reconnaissance, laser communications, an | d directed | | | | | FY 2011 Plans: Devise target-in-loop (TIL) laser beam control techniques for Arm | ny long range and tactical scenario engagements. | | | | | | FY 2012 Plans: Will develop image processing software that includes super resolution communication technologies; and will validate image processing situational awareness through greater fidelity of battlefield image | software in realistic battlefield conditions to improve re- | | | | | | Title: Improving Sensor and Display Capabilities | 2.500 | 2.644 | 2.685 | | | | Description: Create more survivable and secure systems and di new magnetic sensor technologies for personnel and improvised | | nvestigate | | | | | FY 2010 Accomplishments: Integrated conductive organic materials and high stability organic conducted experiments with a Micro Electric Mechanical System antennas and explored their theoretical limits. | | | | | | | FY 2011 Plans: Optimize conducting organic materials for flexible display and elewide-angle simulation data of complex buildings for through-the-vand thin film transistors and integrate into flexible electronic device multimodal sensor nodes and develop novel magnetic sensors winspired antennas based on theoretical simulations. | wall sensing research, develop conductive organic maces. Research networked fusion concepts across distr | iterials
ributed | | | | | FY 2012 Plans: Will fabricate and further investigate metamaterial inspired anten validate advanced computational models of 3-dimensional realist limits of low frequency wideband radar technology for the detection features associated with sensing human motion and concepts for optimization of conductive organic materials and high stability OL thin-film transistors and transparent electrodes for flexible electrons. | tic ground surfaces to aid in defining theoretical perfor
on of landmines and IEDs; will research phenomenol
r fusion of new features to reduce false alarms; will co
LEDs for transition into OLED displays to include deve | mance
ogy of
ontinue | | | | | Title: Biologically-Inspired Sensing and Power Generation | | | 2.033 | 2.290 | 3.052 | | | | | | | | **UNCLASSIFIED** Army Page 32 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | |--|--|--|----------------|-------------|---------| | Exhibit R-2A, RDT&E Project
Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | PROPRIATION/BUDGET ACTIVITY 40: Research, Development, Test & Evaluation, Army R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH H44: AD | | T
/ SENSORS | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: Investigate biological systems to develop biological generation and storage. | lly-inspired materials for use as sensors as well as for | power | | | | | FY 2010 Accomplishments: Investigated bacteria that remediate energetic materials and prod structural materials for energy absorption, bio-inspired batteries, | | | | | | | FY 2011 Plans: Manipulate bacteria for improved remediation of energetic materior of bio-assembled materials for battery applications, investigate minvestigate the electronic properties of bio-assembled electronic states. | nechanical properties of bio-inspired structural materia | | | | | | FY 2012 Plans: Will investigate methods to redesign cellular proteins to converge output signal suitable for electronic device detection; will manipulate of infrared (IR) sensitive materials and characterize the resulting nucleic acid templates in non-aqueous solvents for patterning of will continue iterative modeling and experimental evaluation of multiple to reflect new information collected from systems biology as | ulate bio-assembled electronic structures by controlled complexes; will complete characterization of 2-D ass semiconductor seed particles for IR and photovoltaic todels for remediation of energetics and generation of | I deposition
embly of
devices; | | | | | Title: Multi-Scale Modeling for Novel Materials | | | - | 3.000 | 2.489 | | Description: Funding is provided for the following efforts: | | | | | | | FY 2011 Plans: Perform fundamental studies of materials to identify and model p properties and characteristics, such as bandgap structure and comphase response across length scales; evolve interface physics be multi-scale experimental techniques and characterization method and at interfaces, and response under extreme conditions. Supplinterdisciplinary data models to address spatial one-way coupling core computing systems. | ontrol material deformation, progressive / catastrophic etween nano- and meso-scales up to the continuum; ds to probe materials nano- and microstructure, include porting computational research investigates and devel | failure, and create new ing defects ops scalable | | | | | FY 2012 Plans: Will continue to perform fundamental studies of materials to identelectronic and optical properties and characteristics, such as band | | | | | | **UNCLASSIFIED** Army Page 33 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | |---|-------------------------------|---------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H44: ADV SENSORS RESEARCH | | BA 1: Basic Research | SCIENCES | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | material deformation, progressive / catastrophic failure, and phase response across length scales; will evolve interface physics between nano- and meso-scales up to the continuum; will expand upon and continue to create new multi-scale experimental techniques and characterization methods to probe materials nano- and microstructure, including defects and at interfaces, and response under extreme conditions; will develop web-based security scheme for external and internal project users; will develop multi-scale computational science environment to facilitate coupling of different software; will establish methods to support high performance computing users and software developers. | | | | | Accomplishments/Planned Programs Subtotals | 6.241 | 9.695 | 10.005 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ## **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 34 of 92 R-1 Line Item #2 DATE: February 2011 | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | PROJECT | | | | |--|-------------------------------|-------|---------|---------|-------------------------------|---------|---------|---------|-------------------|-------------------|------------|------------| | 2040: Research, Development, Test & Evaluation, Army | | | | | PE 0601102A: DEFENSE RESEARCH | | | | H45: AIR MOBILITY | | | | | | BA 1: Basic Research SCIENCES | | | | | | | | | | | | | FY 2012 | | | FY 2012 | FY 2012 | | | | | Cost To | | | | | COST (\$ in Millions) FY 2010 FY 2011 Base OCO | | | | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | | | | H45: AIR MOBILITY | 2.306 | 2.399 | 2.449 | - | 2.449 | 2.497 | 2.543 | 2.588 | 2.632 | Continuing | Continuing | ### Note Not applicable for this item ### A. Mission Description and Budget Item Justification Exhibit R-2A, RDT&E Project Justification: PB 2012 Army This project supports basic research in aerodynamics for manned and unmanned rotary wing aircraft. The goal of this effort is to develop improved tools and methods to analyze, evaluate, and assess rotorcraft unique aerodynamic properties in conventional helicopter and tilt rotor aircraft. The efforts in this project will result in a better understanding of rotorcraft aeromechanics and will result in improved performance, safety and, ultimately, improved combat effectiveness of the manned and unmanned rotorcraft in the future force. This project supports the future force by providing research into technologies that can improve tactical mobility, reduce the logistics footprint, and increase survivability for rotary wing aircraft. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Aviation & Missile RDEC, Aero-Flight Dynamics Directorate at NASA Ames Research Center, CA and Langley Research Center, VA. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Rotary Wing Aerodynamics | 2.306 | 2.399 | 2.449 | | Description: Funding is provided for the following effort | | | | | FY 2010 Accomplishments: Investigated interacting vortex wakes for rotors in close proximity and identified the high speed aeromechanics boundaries of compound helicopter configurations. | | | | | FY 2011 Plans: Develop improved and validated hover performance methods, investigate the ability of pressure sensitive paint to acquire unsteady pressure measurements for both fuselage and rotor blades. | | | | | FY 2012 Plans: Will assess facility effects on existing highest quality single rotor hover data; will investigate natural laminar flow wings for improved rotorcraft performance; and will explore high performance computing methodology for difficult rotorcraft phenomenon. | | | | | Accomplishments/Planned Programs Subtotals | 2.306 | 2.399 | 2.449 | Army Page 35 of 92 R-1 Line Item #2 | | ONOLAGOII ILD | | |---|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT H45: AIR MOBILITY | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy N/A | | | | E. Performance Metrics | | | | Performance metrics used in the preparation of this justification | n material may be found in the FY 2010 Army Perforn | nance Budget Justification Book, dated May 2010. | **UNCLASSIFIED** Army Page 36 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 2011 | | | | | | | | | | | | |--|---------|---------|-----------------|----------|-------|-------|-------|-----------------------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test
& Evaluation, Army | | | | | | | | PROJECT H47: APPLIED PHYSICS RSCH | | | | | BA 1: Basic Research | | | | SCIENCES | | | | 1141. AFFLIED FITTSICS RSCIT | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | | | | | | FY 2016 | Cost To
Complete | Total Cost | | H47: APPLIED PHYSICS RSCH | 2.894 | 5.009 | 5.087 | - | 5.087 | 5.187 | 5.258 | 5.540 | 5.996 | Continuing | Continuing | #### Note Not applicable for this item #### A. Mission Description and Budget Item Justification This project performs basic research on electronic materials and structures as well as energetic batteries and fuel cells to enable higher performance and more efficient electronic systems. This includes nanoelectronic devices for low-power and high-frequency applications; sensors, emissive nonlinear and nanophase electrode, and electronic materials; thin heterostructure systems where quantum confinement effects are important; advanced batteries and more efficient fuel cells for hybrid power; and the manipulation of cold atoms on a chip for application to very sensitive sensors and ultra-stable atomic clocks. These investigations will impact the development of power sources and specialty electronic materials for the Army's future force, including improved wide band gap semiconductor performance in electric vehicles and advanced radar systems. Applications of cold atom chips include gyroscopes and accelerometers for inertial navigation units in global positioning system (GPS) denied environments, gravitational sensors for detecting underground facilities, very-low-phase noise precision oscillators for low-velocity Doppler radar, and atomic clocks for GPS denied environments as well as for future space-based timing applications. Technical barriers affecting performance, weight, cost, and power consumption will be addressed. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Research Focuses on Nanoelectronic Devices and Sensors | 2.894 | 3.002 | 3.086 | | Description: Materials for advanced batteries; fuel cells and reformers for Soldier and vehicle power; electronic materials structures and defects of high-temperature wide-band-gap semiconductors for high-power electronic applications; cold-atom chip devices for advanced sensors and ultra-stable atomic clocks; and integration of nanoenergetics and micro electro mechanical system (MEMS) for fusing and microrobotic applications. | | | | | FY 2010 Accomplishments: Loaded and launched cold atoms into an atom waveguide; integrated nanoporous energetic silicon with MEMS acceleration switch and investigated carbon based materials for application to nanoelectronic devices; used computer modeling to understand | | | | Army Page 37 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | |--|---|-------------------------------|-----------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | | 00 000// | | | | 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | PE 0601102A: DEFENSE RESEARCH
SCIENCES | RCH H47: APPLIED PHYSICS RSCH | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | ionic transport within membranes for electrochemical devices; d aid in designing battery components. | eveloped mechanisms for Solid Electrolyte Interface f | ormation to | | | | | | FY 2011 Plans: Attempt to split a cold atom cloud in an atom chip waveguide. In devices and develop nanoelectronic devices. Develop new batte for Collaborative Biotechnologies, PE 0601104A/project H05. | | | | | | | | FY 2012 Plans: Will study the coherence properties of a split cold atom cloud in a conversion methods for on-chip pulsed power; will examine exis in nanoelectronic devices; will investigate next generation wide and diamond, will conduct modeling of electron transport in alka properties of Silicon (Si) anodes for Lithium ion batteries and structure. | sting models for graphene materials growth for potention band gap power device materials such as Aluminum National membrane electrode assemblies, and will model | al use
Nitride | | | | | | Title: Advanced Energy Science Research | | | - | 2.007 | 2.00 | | | Description: Conduct materials research and multi-scale model conversion for a wide range of Army applications. | ing that will lead to advances in energy storage, harve | esting, and | | | | | | FY 2011 Plans: Conduct research to advance novel materials by design approach characteristics and performance a priori for energy storage and of for novel energy harvesting (light, heat, vibration, isotope, biolog materials (carbon nanotube, graphene, silicon carbide, diamond) applications. | conversion materials; investigate multidisciplinary appical energy, sources); investigate emerging nanostruc | roaches
tured | | | | | | FY 2012 Plans: Will conduct research to design, fabricate and characterize mate theoretical computations for energy storage and conversion mate in multi-scale modeling supporting electrochemical energy mater harvesting (light, heat, vibration, isotope, biological energy, source materials (carbon nanotube, graphene, silicon carbide, diamond) applications. | erials; will conduct research in developing computation
rials development; will design and experiment novel en
ces) methods; will investigate, emerging nanostructure | nal tools
nergy
ed | | | | | | | Accomplishments/Planned Program | s Subtotals | 2.894 | 5.009 | 5.08 | | **UNCLASSIFIED** Army Page 38 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | |---|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT H47: APPLIED PHYSICS RSCH | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy N/A | | | | E. Performance Metrics Performance metrics used in the preparation of this justification | n material may be found in the FY 2010 Army Perforn | nance Budget Justification Book, dated May 2010. | Page 39 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 2011 | | | | | | | | | | | | |---|---------|---------|-----------------|----------------|------------------|---------|---------|--|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | | PROJECT H48: BATTLESPACE INFO & COMM RSC | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | H48: BATTLESPACE INFO & COMM RSC | 11.200 | 13.685 | 15.726 | - | 15.726 | 17.250 | 18.285 | 18.890 | 19.211 | Continuing | Continuing | #### Note Not applicable to this item #### A. Mission Description and Budget Item Justification This project supports basic research to enable intelligent and survivable command and control, communication, computing, and intelligence (C4I) systems for the future force. As the combat force structure decreases and operates in more dispersed formations, information systems must be more robust, intelligent, interoperable, and survivable if the Army is to retain both information and maneuver dominance. This research supports the Army's new Network Science initiative and in the process addresses the areas of information assurance, the related signal processing for wireless battlefield communications, document and speech machine translation, and intelligent systems for C4I. Major barriers to achieving the goals are the inherent vulnerabilities associated with using standardized protocols and commercial technologies while addressing survivability in a unique hostile military environment that includes highly mobile nodes and infrastructure, bandwidth-constrained communications at lower echelons, resource-constrained sensor networks, diverse networks with dynamic topologies, high-level multi-path
interference and fading, jamming and multi-access interference, levels of noise in speech signals and document images, new low-density languages, and information warfare threats. The intelligent systems for C4I research will focus on providing the agent technology capabilities that will produce highly relevant tactical events for mounted or dismounted commanders, leaders and soldiers; improve the timeliness, quality and effectiveness of actions; and speed the decision-making process of small teams operating in complex natural or urban terrain. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), Adelphi, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Communication for Tactical Networks | 1.671 | 1.568 | 1.687 | | Description: Perform research to provide communications capability for a fully mobile, fully communicating, and situationally aware force operating in a highly dynamic, wireless, mobile networking environment populated by hundreds to thousands of networked nodes. | | | | | FY 2010 Accomplishments: | | | | Army Page 40 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | | |---|--|-------------|--|-------------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | | PROJECT H48: BATTLESPACE INFO & COMM RSO | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | Performed validation analysis to extract tractable models of netwo | rk behavior to enhance military network design tools. | | | | | | | | FY 2011 Plans: Use network behavior models and scaling laws to develop cognitive mobile networks. | ve networking protocols to enhance the performance | of tactical | | | | | | | FY 2012 Plans: Will develop techniques to characterize the quality of information a on network behavior. | and develop an understanding and potential metrics fo | or impact | | | | | | | Title: Data to Knowledge to Support Decision Making | | | 1.480 | 1.636 | 1.76 | | | | Description: Design and implement a laboratory scale common in oriented architecture for networking processes that aids in the transdecision-making under uncertainty. | | | | | | | | | FY 2010 Accomplishments: Extended scene recognition algorithms to mobile platforms to supplical and global policy aware information exchange and information Science CTA initiative. | | | | | | | | | FY 2011 Plans: Conduct validations in a laboratory environment to assess the imp | act of scene recognition algorithms on Situation Unde | erstanding. | | | | | | | FY 2012 Plans: Will extend scene recognition to scene understanding algorithms, approaches on collaborating mobile platforms. | assessing them and their associated machine learnin | g | | | | | | | Title: Information Processing for Mobile Ad-Hoc Networks (MANE | T)s | | 1.710 | 1.765 | 1.89 | | | | Description: Perform research in protecting information in highly energy, and processing constraints and operating without reliance | | idwidth, | | | | | | | FY 2010 Accomplishments: Refined and evaluated the dynamic security services architecture communications. | for mobile tactical networks for assured Soldier | | | | | | | | FY 2011 Plans: | | | | | | | | **UNCLASSIFIED** Army Page 41 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | | |---|--|--|----------|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT H48: BATTLESPACE INFO & COMM RSC | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Investigate techniques for incorporating security constraints in ne | etworking protocols. | | | | | | | FY 2012 Plans: Will investigate and develop techniques for securing information | flows in mobile wireless tactical environments. | | | | | | | Title: Multi-Lingual Computing Research | | | 1.082 | 1.222 | 1.315 | | | Description: Establish formal methods for bridging language batechniques in machine translation and natural language process | | he art | | | | | | FY 2010 Accomplishments: Developed and assessed novel metrics for evaluating new multi- | -engine machine translation architectures. | | | | | | | FY 2011 Plans: Conduct laboratory validations to assess multi-engine machine t noisy environments. | translation concepts, addressing scalability and robust | ness in | | | | | | FY 2012 Plans: Will formalize techniques for adapting data flows to increase the develop methods to support decision making from machine trans | • | and will | | | | | | Title: Network Science for MANETs and Tactical Communicatio | ns | | 1.001 | 1.036 | 1.114 | | | Description: Study the behavior of mobile ad-hoc networks (MA Emphasis is on mobile communications networks research with Collaborative Biotechnology at the University of California - Sant | the Army's University Affiliated Research Center, the | | | | | | | FY 2010 Accomplishments: Developed and compared component based analytical models vinetworks. | with executable models to enable the design of robust | tactical | | | | | | FY 2011 Plans: Develop algorithms, techniques and metrics for robust local/glob network metrics. | pal network optimization using cognitive and communic | cation | | | | | | FY 2012 Plans: Will develop algorithms for the analysis of complicated large-sca | ale network structures. | | | | | | | Title: Advanced Computing | | | 2.500 | 2.599 | 3.797 | | | | | | | | | | **UNCLASSIFIED** Army Page 42 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | |---|---|---------------------------------|--------------------------------------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H48: <i>BA</i> | DJECT SE BATTLESPACE INFO & COMM RSC | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Description: Investigate computing and networking architectures command applications of C4I system. | , algorithms, as well as visualization for advanced ba | attle | | | | | | FY 2010 Accomplishments: Investigated algorithms, approaches, and methodologies for battle computing architectures. Battle command applications included la assist network emulations; comprehensive data representation, madata types; and engineering design based approaches. | arge-scale battlefield network modeling; real-time alg | orithms to | | | | | | FY 2011 Plans: Implement large-scale battlefield network modeling; develop realand analysis techniques; establish information fusion of different computing architectures. | | | | | | | | FY 2012 Plans: Will validate battle command applications developed on mobile hy electromagnetic propagation; will develop real time algorithms for methods for battle command information visualization; will explore next generation Intel High Performance Computing architectures, | network emulations, and network simulators; will de programming models and battle command applicat | velop new | | | | | | Title: Network Science Technology Experimental Center | | | 1.756 | 3.859 | 4.153 | | | Description: Supports in-house Network Science studies in conjuCenter (PE 0601104A/project J22) and is coordinated through the | | esearch | | | | | | FY 2010 Accomplishments: Devised advanced computing based tools to accelerate scenario/verification and validation, and enhanced multi-disciplinary collaboroutines, pre-processing, scalable optimization routines, and post- | oration through common user interfaces, scalable lib | | | | | | | FY 2011 Plans: Extend the wireless emulation and simulation tools to support the propagation models and realistic traffic models. The simulation an scale of the network evaluated. These efforts significantly improve operational conditions, significantly improving the design of NCW | modeling of networks of 1000s of nodes
with high-find emulation tools are linked to field validations to execute the understanding of network behaviors under a ful | tend the | | | | | | FY 2012 Plans: | | | | | | | **UNCLASSIFIED** Army Page 43 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|------------------|-------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H48: <i>BATT</i> | LESPACE INFO & COMM RSC | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Will expand capabilities toward extensive integration of wireless communications emulation with academic and industrial experimental facilities developed under the Network Sciences CTA; will initiate a comprehensive program of multi-disciplinary experiments with wireless emulation utilized as hardware in the loop; will document experimental and theoretical results describing and predicting impact of mobility and adversarial attacks on the dynamics of information quality delivered through mobile communication networks to include observed phenomena of the characteristics of network reliability perceptions and trust on battle command decision making; will research social network analysis metrics and techniques for integrating these with traditional communications and information network analysis methods. | | | | | Accomplishments/Planned Programs Subtotals | 11.200 | 13.685 | 15.726 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ## **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 44 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | DATE: Febr | ruary 2011 | | | |---|---------|---------|-----------------|---|-------|-------|-------|---|------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | | PROJECT
H52: <i>EQUIP FOR THE SOLDIER</i> | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | | | | | | FY 2016 | Cost To
Complete | Total Cost | | H52: EQUIP FOR THE SOLDIER | 1.026 | 1.078 | 1.105 | - | 1.105 | 1.134 | 1.158 | 1.181 | 1.201 | Continuing | Continuing | #### Note Not applicable for this item #### A. Mission Description and Budget Item Justification This project supports basic research to achieve technologies for the Soldier of the future which focus on core technology areas that include mathematical modeling, physical and cognitive performance, polymer science/textile technology, nanotechnology, biotechnology, and combat ration research. Effort is targeted on enhancing the mission performance, survivability, and sustainability of the Soldier by advancing the state-of-the-art in the sciences underlying human performance, clothing, and protective equipment to defend against battlefield threats and hazards such as ballistics, chemical agents, lasers, environmental extremes, and ration shortfalls. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Defense of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work is performed and managed by the Natick Soldier Research, Development, and Engineering Center (NSRDEC), Natick, MA. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Equipment for the Soldier | 1.026 | 1.078 | 1.105 | | Description: This project supports basic research to achieve technologies for the Soldier of the future which include mathematical modeling, physical and cognitive performance, polymer science/textile technology, nanotechnology, biotechnology, and combat ration research. | | | | | FY 2010 Accomplishments: Used novel computational methodologies to understand techniques necessary to simulate dynamics/interactions of fluid structure systems undergoing topology change as would be found in parachutes, parafoils and flexible structures. | | | | | FY 2011 Plans: Continue fundamental work in supporting the goals of understanding cognition while performing multiple tasks; explore novel approaches to representing body geometry in biomechanical applications to address fundamental errors in measurement and analysis techniques of earlier human limb mass property studies; and conduct experiments to improve the understanding of the basic phenomena of the biomimetic approach to metal oxide formation for the production of novel multifunctional materials. | | | | | FY 2012 Plans: | | | | Page 45 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|------------|-------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H52: EQUII | P FOR THE SOLDIER | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Will investigate the aerodynamics and structural behavior of permeable structures under dynamic loads; will explore the cognitive behavior of non-spatial influences on navigation through complex environments; and will do fundamental biomechanical research on exoskeleton design and human sciences towards optimization of user performance. | | | | | Accomplishments/Planned Programs Subtotals | 1.026 | 1.078 | 1.105 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A #### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 46 of 92 R-1 Line Item #2 Army | | Exhibit R-2A, RDT&E Project Just | ification: PB | 3 2012 Army | | | | | | | DATE: Febr | uary 2011 | | |---|--|---------------|-------------------------------|-----------------|----------------|------------------|-------------------------------|--------------|------------|------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY | | | R-1 ITEM NOMENCLATURE PROJECT | | | | e Investigator Basic Research | | | | | | | 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | PE 0601102
SCIENCES | | SE RESEAR | CH | H57: Single | Investigator | Basic Rese | arch | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | H57: Single Investigator Basic
Research | 62.870 | 73.075 | 78.257 | - | 78.257 | 79.027 | 80.262 | 79.933 | 82.453 | Continuing | Continuing | #### Note Not applicable #### A. Mission Description and Budget Item Justification This extramural research project discovers and exploits new scientific opportunities and technology breakthroughs, primarily from universities, that will improve the Army's Transformational Capabilities. Current technologies are unable to meet the operational requirements of the future force. The Army Research Office of the Army Research Laboratory (ARL) maintains a strong peer-reviewed scientific research program through which leap-ahead technological solutions may be discovered, matured, and transitioned to overcome the technological barriers associated with next generation capabilities. Included are research efforts for increasing
knowledge and understanding in fields related to long-term future force needs in the physical sciences (physics, chemistry and biology), the engineering sciences (mechanical sciences, electronics, materials science and environmental science (atmospheric and terrestrial sciences), and mathematical and information sciences (mathematics, computer, and information sciences), and network science. Targeted research programs in nanotechnology, smart structures, multifunctional and microminiature sensors, intelligent systems, countermine, compact power, and other mission-driven areas will lead to a Future Force that is more strategically deployable, more agile, more lethal, and more survivable. The breadth of this basic research program covers approximately 900 active, ongoing research grants and contracts with leading academic researchers and approximately 1,600 graduate students yearly, supporting research at nearly 250 institutions in 50 states. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed extramurally by the Army Research Laboratory (ARL), Adelphi, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Basic research in molecular, physiological, and systems biology | 5.729 | 6.351 | 6.899 | | Description: Pursues fundamental discoveries with the ultimate goal of facilitating the development of novel biomaterials to greatly enhance Soldier protection and performance. More specifically, i) molecular genetics research pursues fundamental studies in molecular and systems biology, and genetics, ii) neurosciences research investigates the physiology underlying perception, neuro-motor output, and potential methods of monitoring cognitive states during activity, iii) biochemistry research focuses on studies in structural and cell biology, metabolic processes, and biophysics; iv) research in microbiology pursues studies in microbial physiology, ecology, and evolution, and v) social science research aims to elucidate the social, cultural, and other influences to human actions. | | | | Army Page 47 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | |---|---|--|-----------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H57: Sin | cT
gle Investigate | earch | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | FY 2010 Accomplishments: Basic research efforts were aimed at the design of bioinspired in materials, the discovery and characterization of microbial specie pollutants), and the discovery of potential animal metabolic paths as applied to Soldier health and performance; pursued concurred began new initiatives in non-invasive modulation of neural system peripheral nerves and sensing of brain signals; expanded biofue base biological waste to energy; and investigated development of | s for potential bioremediation (e.g., degradation of too
ways that could ultimately allow the modulation of oxion
transition and focus towards field use in these rese
ms with the goals of bridging the living/nonliving interfaced
development studies; improved methods to convert | cic
dative stress
arch areas;
ace in
operating | | | | | FY 2011 Plans: These research efforts are continuing to further advance their ap biotechnologies and bio-nano engineering applications for new A compare the potential for various non-invasive methods to repro- | Army capabilities and material. Research is also cont | | | | | | FY 2012 Plans: Efforts will continue to improve Soldier protection; will investigate performance; and will explore methods to harness biological medium. | | and physical | | | | | Title: Basic research in environmental science | | | 2.030 | 2.474 | 3.679 | | Description: Basic research in environmental science possesse and theoretically understand the nighttime atmospheric boundary effectively in all military operating environments by understandin habitation science, basic research to allow military power project | y layer; terrestrial science research to enable the Arm
g fundamental terrain and land-based phenomena; a | y to operate
nd military | | | | | FY 2010 Accomplishments: Addressed Army-unique atmospheric operational needs and inveated used geographic information systems (GIS)-based approach information, analysis, representation, and modeling of multiple ty | nes for cognitive understanding and utilization of geos | | | | | | FY 2011 Plans: Examine small-scale processes of the diurnal continental atmosphetwork science and geographic information science research as through basic research in military habitation science. | | | | | | | FY 2012 Plans: | | | | | | | | | | | , | | **UNCLASSIFIED** Army Page 48 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | |--|---|--|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H57: Sing | ECT
ingle Investigator Basic Research | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Environmental sciences will address the knowledge and capability models and local atmospheric conditions affecting soldiers and system and observational capability; research will further examine the evolution three Tethered Lift Systems with multiple, redesigned, sensor pack turbulent processes as a function of separation scales; both experinvestigates the effects of both soil heterogeneity plus water and higher distribution at different spatial scales in the unsaturated zone. | stems through basic research in atmospheric dynam
olution of the nocturnal boundary layer structure using
cages trailing from each; the focus will be on quantic
rimental and modeling work will continue to be perfo | nics
ng up to
fying the
rmed that | | | | | Title: Basic research in chemical sciences | | | 6.920 | 8.373 | 9.970 | | Description: Focuses on the ultimate goals of achieving advanced responsive materials for Soldier protection. Research efforts in advance electrocatalysis, and physical and theoretical chemistry, which for the Soldier and more effective, lower vulnerability propellants at collateral damage. Research in protective materials involves discoprovide new approaches for shielding the Soldier and Army platford signatures for identification by the enemy. Threat detection resear inorganic chemistry, which can lead to advances that provide advand and dangerous industrial chemicals. | vanced energy control involve the study of electroch
can lead to light-weight, reliable, compact power so
and explosives for tailored precision strikes with mini-
overies in polymer, inorganic, and organic chemistry
ms from
ballistic, chemical, and biological threats, a
arch involves studies in the fields of physical, theoreti | nemistry purces mum , which can nd reducing cal, and | | | | | FY 2010 Accomplishments: Research was focused on functionalized morphology, novel reactive and reactions in extreme media. | ve monomers, environmentally stable self-assemble | d materials, | | | | | FY 2011 Plans: Research efforts continue on functionalized morphology, novel reamaterials, and reactions in extreme media; discovering and design never-before-created molecules that provide automatic conversion synthesizing and incorporating these compounds into polymers and | ing mechanophores (mechanically active molecules s between mechanical, thermal and chemical energy | s): | | | | | FY 2012 Plans: Will investigate how material and morphology can effect electron trand designs for functionalized morphology, novel reactive monomers. | , | • | | | | Army Page 49 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Feb | oruary 2011 | | |---|--|------------------------|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY
2040: Research, Development, Test & Evaluation, Army
BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
H57: Sing | CT
ngle Investigator Basic Research | | | | 3. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | mechanophores previously integrated into composites will be evaluat
modeling and experimental studies to begin to uncover the physical p | • | nitiate | | | | | Title: Basic research in physics | | | 9.325 | 12.457 | 10.788 | | Description: Focuses on superior optics, signature management procomputing, and secure communications. Research efforts in superior sensitive sensors are made possible through discoveries in many subscience, and atomic and molecular physics. Research efforts in precephysics, while the pursuit of the quantum computing and secure comstudies in the fields of quantum information sciences and condensed | or optics, signature management properties, and ult
bifields of physics, including optical physics and ima-
cision guidance involve the study of atomic and mol
munications research topics is made possible from | ra-
aging
ecular | | | | | FY 2010 Accomplishments: Research demonstrated ultra-light negative-index optical components optical lattices; devised ultra-cold chemistry concepts heralding nove stimulate a second electronics revolution; and explored cross-platform | I chemical synthesis routes; engineered artificial ox | | | | | | FY 2011 Plans: Efforts continue on transformation optics for cloaking and omni-direct development for next generation electronics using optical lattices; englelectronic technology; studying quantum entanglement-enhanced miquantum entanglement and controllable quantum physics effects for ices (spintronics) and 'cold atom' spintronics. | gineering artificially layered oxides to enable disrupetrology and stealth imaging; studying techniques | tive
to exploit | | | | | FY 2012 Plans: Research will continue advancing transformation optics toward event collection; will develop new ultra-cold chemistry concepts heralding not entanglement and evaluate potential applications in quantum errors assess and improve theories to better understand and control defects | novel chemical synthesis routes; will explore cross-
ntanglement-enhanced metrology and stealth imag | olatform | | | | | Title: Basic research in electronics and photonics for situational awarmagnetic warfare, and power efficiency. | reness, communications, information processing, e | lectro- | 12.242 | 14.474 | 11.554 | | Description: Focuses on situational awareness, communications, in efficiency. | formation processing, electro-magnetic warfare, an | d power | | | | | FY 2010 Accomplishments: | | | | | | | | | | | | | **UNCLASSIFIED** Army Page 50 of 92 R-1 Line Item #2 | | UNULAGGII ILD | | | | | |--|--|---------------------|-----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H57: Sing | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Generated small avalanche photodiode arrays of the (Ga,In)(As,3 applications in mid infrared spectral region; showed feasibility of mid-infrared semiconductor lasers based on group IV-VI lead sall subwavelength sensing on biomolecules for Chem/Bio analysis; on silicon with integrated antenna for improved radio communical | electrically-injected room temperature continuous-wa
t materials for optical communications; validated optic
and showed proof of concept for a single-chip 2.4GH: | ve
cal | | | | | FY 2011 Plans: Determine feasibility of quantum cascade superlattice IR detecto semiconductor lasers; tunable composition nanowire visible laser applications; and determine effects of polarization field upon ferrofor sensing/information processing. Study theory, materials grow electron correlations leading to emergent phenomena not possib interface electronics with the brain. | rs with improved efficiencies/scalable power for low comagnetic and optical properties of magnetically dopenties of magnetically dopenties of complex oxides that exhibiting the the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides the complex oxides that exhibiting the complex oxides that exhibiting the complex oxides the complex oxides the complex oxides the complex oxides that exhibiting the complex oxides t | ed GaN
t strong | | | | | FY 2012 Plans: Will determine the effect of antidote lattices (a novel material strubased on photonic crystal Fano resonances using nanomembrar structures for use in multifunctional radio, radar, and sensor systems form the basis of a nanoscale spectrometer. | ne broadband reflectors; will investigate photonic band | dgap | | | | | Title: Basic research in mechanical and material sciences | | | 12.187 | 12.385 | 14.254 | | Description: Covers survivable armor, more lethal anti-armor, in | nproved mobility, and flexible displays for Soldier syst | ems. | | | | | FY 2010 Accomplishments: Investigated topological optimization strategies to devise tools to new vorticity-based computational methods for rotorcraft flows car of
numerical diffusion for improved model accuracy; researched is codes into engine models for future fuel flexible engines and devipropellant rocket propulsion. | apable of convecting the wake without the deleterious implementation of reduced hydrocarbon combustion is | effects
sinetics | | | | | FY 2011 Plans: Devise a comprehensive understanding of the propagation of integrand discontinuous properties for unprecedented armor material of that mimics biological adaptive and self-healing characteristics for | designs. Investigate novel/emerging composite materi | | | | | | FY 2012 Plans: | | | | | | **UNCLASSIFIED** Army Page 51 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | |---|--|--------------------------------------|--------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H57: Sin | CT gle Investigate | earch | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Will develop understanding at the microscopic level (single layer undergoing high speed impact; will develop materials with stres interest when elastic force is applied; will investigate a predictiv crystalline oxides/ nitrides and nanocomposites; will characteriz changes in the presence of an adverse pressure gradient for the | s-activated molecules that enhance macroscopic prope theoretical framework to identify promising 2D free -se how the instantaneous 3-D structure of a turbulent b | erties of standing | | | | | Title: Basic research in mathematical and computer sciences | | | 12.279 | 11.273 | 11.298 | | Description: Provides the backbone for performing complex, m information systems. Advancements in mathematical and comp decision-making, situation awareness, command and control, as transportation and logistics systems. | uter sciences have a direct impact on enhancing the w | arfighters' | | | | | FY 2010 Accomplishments: Experimentally validated the effectiveness of the devised product beds; new methods helped to identify attacks against information techniques for inherently hardened software; the new understarn development of robust and resilient information systems that add and timely information to the warfighters, regardless of threat co | on systems, protecting information systems from attack
nding and knowledge gained from these efforts contributions
dressed the processing and delivery of authentic, secu | s; devised uted to the | | | | | FY 2011 Plans: Use the results of the evaluation and validation efforts from FY1 tools and enhanced theory developed in FY10 on cyber situation cognitive science, adversarial reasoning, and decision sciences and detecting cyber intrusions, in sustaining mission critical functions are underway for creating then assessing efficient (optimis spatiotemporal image processing techniques for clutter rejection video data. | n awareness is being investigated leveraging advances
to establish new capabilities in effectively predicting, p
ctions and services, and in rapid recovering from dama
nal and nearly optimal) changepoint detection procedu | s in
reventing,
ge.
res and | | | | | FY 2012 Plans: Will investigate trusted computing that is adaptive to both social warfighters deployed in areas of different social and culture inter for composite hypotheses in cyber security for comparison of se network security and surveillance, clutter rejection and nonlinear | ractions; will investigate adaptive change detection proveral changepoint detection methods; will develop co | ocedures | | | | | Title: Basic research in network science | | | 2.158 | 3.623 | 3.224 | | | | | | | | **UNCLASSIFIED** Army Page 52 of 92 R-1 Line Item #2 | | UNCLASSII ILD | | | | | |--|---|--|---------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H57: Sing | T
gle Investigat | earch | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: Focuses on gaining an understanding of the fundam the environmental and the rate of information flow in manmade an a direct impact on net-centric force operations, such as better comlogistics or communications support. | d naturally occurring networks. This understanding v | vill have | | | | | FY 2010 Accomplishments: Defined and conducted first order laboratory experiments and simple. | ulations that refined network representations. | | | | | | FY 2011 Plans: Develop the theory to understand the non-stationary, non-ergodic observed in the experiments of FY10; understand the limitations of historically based and how it impacts the capabilities of the net-ceron situation awareness and decision-making in a networked environment. | of traditional statistical theory on which predictions hantric force; specifically, the influence of intermittent t | ave been | | | | | FY 2012 Plans: Emphasis will be on understanding human networks and, in partic network; the impact of the proposed work will be a better understate effects of hard-line members of a group; will investigate the common how they can be analyzed in tandem. | anding of how decisions are made in groups, and ne | twork | | | | | Title: Basic Research in bioforensics and microscale manipulation | with bacteria | | - | 1.665 | 1.997 | | Description: Covers the understanding of microbe adaptations, a The long term goal of this research is to improve the scientific und the ability to determine where microbes originated, how closely relultimately reveal the identity and feasibility of bacterial signatures a means of tracking the cause, potential danger, and source of a bunderstand how micro-scale locomotion and manipulation is possi structures for engineering of micro-manipulators and micro-robotic | erstanding of how microbes adapt to an environmen ated they are, and their recent growth environment, that could be used to trace the history of an organism biological event, whether naturally occurring or nefarible, with potential applications in bacteria propelled it | t, enabling
which could
n to provide
ous; and | | | | | FY 2011 Plans: Efforts are underway for investigating the detection limits of bacter bacteria); and studying micro-scale locomotion and manipulation address the use of attractants for controlling the trajectory of bacter | using flagellated bacteria for actuation; and extending | | | | | | FY 2012 Plans: | | | | | | | | | | | | | **UNCLASSIFIED** Army Page 53 of 92 R-1 Line Item #2 | | UNULAGGII ILD | | | | | |---|--|-------------------------------|---|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
H57: Sing | JECT Single Investigator Basic Research | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Efforts will determine the locations and compositions of palindromic and will investigate methods to control of individual bacteria with expatial
and temporal resolution; will create stochastic mathematica techniques will be created to reduce the model complexity in order orientation of the micro-bio-robots. | kternal stimuli (chemical, optical or electrical) with app
I models for various control modalities and model abs
to achieve accurate automatic steering for the position | oropriate
straction | | | | | Title: Basic research in oxide electronics and brain-electronic inter Description: Focuses on advancing the theory, materials growth, with the ultimate goal of discovering emergent phenomena in this ropportunities for new technological capabilities, and deciphering the discovering and developing methods for the non-invasive decoding the complex brain signals responsible for specific muscle moveme in peripheral nerves that may lead to future applications in silent conatural and full control of prosthetic limbs. This research effort is a | and characterization of artificially-layered complex ox
material system that may ultimately provide far-reaching
the coding of neural systems with the long-term goal of
grand modulation of neural systems, the sensing and
the notal timately the bridging of the living/nonliving
communication and mental control of equipment such a | ng decoding interface as the | - | - | 1.997 | | and Photonics and emerges as a new research area starting FY12 FY 2012 Plans: Research will expand predictive theories to accurately model mate heteroepitaxial capabilities; will explore solutions to eliminating or r diagnostic studies of material defects; will develop and examine exdetermine how particular thoughts can be used as control inputs for interfacing electronics with the brain. | rials and then verify accuracy; will continue to expand
mitigating dominant defects; will pursue luminescence
xperimental methods for potential to 'decode' brain si | d
e
ignals to | | | | | Title: Basic research in quantum imaging and defect state enabled Description: Research aimed at advancing foundational theory an superposition and entanglement for beyond-classical capabilities in single-photon and low-power illumination, and improved covert det demonstrating that defect states contribute to long-range order in vibe exploited to develop magnetic semiconductors as the basis for This research effort is an enhancement of the activities conducted FY12. | nd experiments to utilize quantum resources such as in imaging that could ultimately enable sub-wavelength ection using entanglement, and pursuing breakthrough vide band-gap semiconductor systems, which could uthe long-sought-after new spin-based electronics tech | ghs
ultimately
nnology. | - | - | 2.597 | | FY 2012 Plans: | | | | | | | | | | | | | **UNCLASSIFIED** Army Page 54 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | |---|-------------------------------|---| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H57: Single Investigator Basic Research | | BA 1: Basic Research | SCIENCES | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Research efforts will conduct additional experiments that build on the foundational theory and early experiments, which will enable the exploration of the advantages of entanglement in ghost imaging, two color ghost imaging, aberration cancellation in quantum interferometry, and optical materials to implement quantum lithography; will incorporate previously developed results of bright entangled sources in experiments; and will evaluate new techniques for directly manipulating with electrical fields the spins states associated with individual defect centers in diamond materials using quantum manipulation techniques. | | | | | Accomplishments/Planned Programs Subtotals | 62.870 | 73.075 | 78.257 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A # **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 55 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Just | | | | | | | DATE : Febr | ruary 2011 | | | | |---|---------|---------|-----------------|----------------|------------------|---------|--------------------|----------------------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | | PROJECT H66: ADV STRUCTURES RSCH | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | H66: ADV STRUCTURES RSCH | 1.805 | 1.889 | 1.942 | - | 1.942 | 1.996 | 2.040 | 2.089 | 2.125 | Continuing | Continuing | #### Note Not applicable for this item #### A. Mission Description and Budget Item Justification This project funds basic research for improved tools and methods to enable the structural health monitoring capabilities and condition-based maintenance for rotorcraft and ground vehicles. This research also enables the design and use of composite structures that can better address the cost, weight, performance, and dynamic interaction requirements of future platforms identified by the Army Modernization Strategy. Ultimately, these technologies result in safer, more affordable vehicles with a greatly reduced logistics footprint. This project is a joint Army/NASA effort that includes structures technology research into: structural integrity analyses; failure criteria; inspection methods which address fundamental technology deficiencies in both metallic and composite Army rotorcraft structures; use of composite materials in the design and control of structures through structural tailoring techniques; rotorcraft aeroelastic modeling and simulation; helicopter vibration (rotating and fixed systems); and the design and analyses of composite structures with crashworthiness as a goal. The problems in structures are inaccurate structural analysis and validation methods to predict durability and damage tolerance of composite and metallic rotorcraft structures and inadequate structural dynamics modeling methods for both the rotating and fixed system components to address reliability issues for future aircraft. The technical barriers include a lack of understanding of failure mechanisms, damage progression, residual strength, high-cycle fatigue, the transfer of aerodynamic loads on the rotor to the fixed system, and impact of these unknown loads on aircraft components. Technical solutions are focused on: advanced fatigue methodologies for metallic structures, improved composites technology throughout the vehicle, long-term investigation of integrated stress-strength-inspection, advanced methods for rotor system vehicle vibratory loads prediction, improved methods to predict vehicle stability, and improved analyses to addr The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Army Research Laboratory (ARL), located in facilities at the NASA Langley Research Center, Hampton, VA, and at Aberdeen Proving Ground, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Structural Analysis and Vibration Methods | 1.805 | 1.889 | 1.942 | Army Page 56 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|------------|-----------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H66: ADV S | STRUCTURES RSCH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Description: This research devises new structural analysis and validation methods to more accurately predict durability and damage tolerance of composite and metallic
rotorcraft structures and evaluates structural dynamics modeling methods to address critical reliability issues in the rotating and fixed system components of future aircraft. | | | | | FY 2010 Accomplishments: Completed characterization evaluation for materials used in finite element models for delamination fatigue life prediction and validated life prediction tools for dynamic rotorcraft sub-components. | | | | | FY 2011 Plans: Develop predictive tools for residual strength after impact for thin-skin structural concepts; develop damage resistant and damage tolerant core and skin concepts; and validate residual strength prediction tools for stiffened skin components. | | | | | FY 2012 Plans: Will use enhanced and selected Fatigue Crack Growth algorithms to validate damage tolerance (DT) methods through analytical redesign of a full-scaled rotorcraft component to meet DT requirements for Joint Future Theater Lift; will investigate Prognostics & Diagnostics (P&D) framework(s) for remaining useful life computations using flight evaluation data; will validate emerging P&D methods to establish probability of damage/flaw detection, develop usage credits, and establish fracture mechanics-based P&D technology. | | | | | Accomplishments/Planned Programs Subtotals | 1.805 | 1.889 | 1.942 | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A #### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 57 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Ju | | | | | | | DATE : February 2011 | | | | | |---|---------|---------|-----------------|----------------|------------------|---------|-----------------------------|-------------------------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | | PROJECT H67: ENVIRONMENTAL RESEARCH | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | H67: ENVIRONMENTAL
RESEARCH | 0.886 | 0.967 | 0.997 | - | 0.997 | 1.018 | 1.039 | 1.072 | 1.090 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The objective of this project is to focus basic research on innovative technologies for both industrial pollution prevention (P2) that directly supports the Army production base and weapon systems as well as non-stockpile chemical warfare (CW) site remediation. The pollution prevention work invests in next generation manufacturing, maintenance, and disposal methods that will result in significantly reducing the usage of hazardous and toxic substances and their associated costs. The goal is to decrease the overall life-cycle costs of Army systems by 15-30% through the application of advanced pollution prevention technologies. The CW remediation efforts concentrate on the application of biotechnology in the characterization and physical clean up of agent contaminated soils and groundwater and reduced corrosive and more environmentally benign decontamination of biological warfare (BW) agents on field equipment and weapon systems. The goal is to reduce the cost of remediating a site by at least 50% versus the use of conventional methods. CW thrusts include establishing the ecotoxicity of CW compounds, environmental fate and effect of CW compounds in soils and biodegradation of CW compounds. Pollution prevention thrusts include: environmentally acceptable, advanced, non-toxic processes to manufacture lightweight alternative structural materials to enhance weapon system survivability; clean synthesis of more powerful and improved energetic compounds to eliminate the use of hazardous materials and minimize the generation of wastes; and surface protection alternatives to hazardous paints, cadmium, chromium, and chromate conversion metal and composite surfaces. This project is linked to the Army Environmental Requirements Technology Assessment (AERTA) requirements. The program element contains no duplication with any effort within the Military Departments. The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan and the defense Technology Area Plan (DTAP). Work is under the direction of the U.S. Army Armament, Research, Development and Engineering Center. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Industrial Pollution Prevention | 0.886 | 0.967 | 0.997 | | Description: This effort conducts research on innovative environmentally- friendly technologies that support the warfighter (focusing on pollution prevention technologies). | | | | | FY 2010 Accomplishments: Developed environmentally benign approaches to nitration reaction in microreactors (ARDEC); synthesized environmental and human safe polysiloxane:nanoclay composites with enhanced thermal stability and gained an understanding of siloxane:clay interactions (NSRDEC); investigated new plasma enhanced magnetron technologies for ordnance coatings (Benet Labs): | | | | Army Page 58 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|------------|--------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | H67: ENVIR | RONMENTAL RESEARCH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | developed polysiloxane nanocomposites for environmental and human safe flame-retardant materials (NSRDEC); conducted research on anaerobic hydrogen production from a variant of clostridium phytofermentans (ECBC); completed experimental work to patent chemistry of novel bio-based monomers for replacement of unsaturated polyesters (ARL); and continued joint synthetic/ theoretical efforts in identifying, synthesizing, characterizing new, stable dense energetic materials as potential ammonium perchlorate replacements (AMRDEC/ARL). | | | | | FY 2011 Plans: Continue research efforts in FY10 that were reviewed by the Peer Panel during the Gate Reviews in September 2010. | | | | | FY 2012 Plans: Will begin a new three year cycle of projects with a full call for proposals sent to the RDECOM laboratories. | | | | | Accomplishments/Planned Programs Subtotals | 0.886 | 0.967 | 0.997 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A #### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 59 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | | | DATE: Febr | uary 2011 | | |--|-----------------------------|---------|---------|-----------------|---|------------------|---------|---------|-------------------|-------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army | | | | | R-1 ITEM NOMENCLATUREPROJECTPE 0601102A: DEFENSE RESEARCH\$13: \$CI B\$ | | | | S/MED RSH INF DIS | | | | | | BA 1: Basic Research | | | | SCIENCES | | | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | S13: SCI BS/MED RSH INF DIS | 10.296 | 10.652 | 10.900 | - | 10.900 | 11.121 | 11.348 | 11.447 | 11.445 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project supports basic research that provides for healthy, medically protected Soldiers. This project funds basic research leading to medical countermeasures for naturally occurring diseases impacting military operations. Basic research contained in this project provides understanding of the mechanisms that make organisms infectious and the effective human body response, which prevents disease. Understanding the biological characteristics of infectious organisms also enables the development of point-of-care and laboratory-based diagnostic tools. Understanding of disease transmission by insects and other organisms helps in developing new interventions to prevent disease. Infectious disease threats from
malaria, diarrhea, and dengue (a severe debilitating disease transmitted by mosquitoes), which are common in Africa, Central, European, Southern, and/or Pacific Commands, are the highest priorities for basic research. Research conducted in this project focuses on the following four areas: - (1) Prevention/Treatment of Parasitic (symbiotic relationship between two organisms) Diseases - (2) Bacterial Threats - (3) Viral Threats - (4) Diagnostics and Disease Transmission Control Work is managed by the US Army Medical Research and Materiel Command in coordination with the Naval Medical Research Center (NMRC). The Army is responsible for programming and funding all DoD naturally occurring infectious disease research requirements, thereby precluding duplication of effort within the Military Departments. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the co-located Walter Reed Army Institute of Research (WRAIR) and Naval Medical Research Center (NMRC), Silver Spring, MD, and their overseas laboratories. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Prevention/Treatment of Parasitic (symbiotic relationship between two organisms) Diseases | 5.745 | 5.829 | 3.709 | | Description: This effort conducts basic research to better understand the biology of malaria and leishmaniasis (a skin-based disease transmitted by sand flies) parasites, and to gain the necessary foundation for discovering medical countermeasures to protect military personnel from infection. Malaria, which can cause fatal and chronic disease, is the most significant military | | | | UNCLASSIFIED | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DAT | E: Feb | ruary 2011 | | |--|---|---------------------------|--------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | PROJECT
S13: SCI BS/ME | D RSH | I INF DIS | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 20 | 10 | FY 2011 | FY 2012 | | infectious disease threat. Since the malaria parasite becomes re parasite weaknesses that can be exploited with new, effective, us | | earch for | | | | | FY 2010 Accomplishments: Applied new tools for discovery of promising compounds as poter vaccine components. | ntial leads to new classes of antimalarial drugs and for po | tential | | | | | FY 2011 Plans: Continue iterative approaches for the discovery, design and synth potential vaccine components. | nesis of promising new antimalarial drug compounds and | | | | | | FY 2012 Plans: Will identify compounds to down-select for advance screening stuparasitic drugs. | udies and evaluate their potential for future development a | as anti- | | | | | Title: Vaccines for Prevention of Malaria | | | - | - | 2.244 | | Description: This effort conducts basic research to better unders vaccines for various types of malaria including the severe form of relapsing form (Plasmodium vivax). A highly effective vaccine co development of drug resistance to current/future drugs. | malaria (Plasmodium falciparum) and the less severe bu | t | | | | | FY 2012 Plans: Will identify new protein molecules as vaccine candidates agains evaluate their potential for future development; will study the med animal models; will conduct research to develop methods of form human body by using cutting-edge technologies. | hanism of developing antibodies against these new mole | cules in | | | | | Title: Bacterial Threats | | | .468 | 1.724 | 1.476 | | Description: This effort conducts research to better understand to well as how to prevent wound infections, diarrhea (a significant the mite-borne disease that is developing resistance to currently available. | reat during initial deployments) and scrub typhus (a debil | | | | | | FY 2010 Accomplishments: | | | | | | **UNCLASSIFIED** Page 61 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: February 2011 | | | | | |--|--|---------------------------|---------------------|-----------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
S13: SCI | T
BS/MED RSI | H INF DIS | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | Assessed and improved selected proteins and other components components of candidate vaccines; conducted exploratory studies injuries. | | | | | | | | | FY 2011 Plans: Develop further knowledge of the epidemiology (study of factors and wound infections in military personnel; assess basic wound supplements and wound cleansing) to minimize the need for ant microbes such as bacteria, fungi, or viruses) and reduce antimic | management measures (concentrated oxygen, nutrition timicrobials (a substance that kills or inhibits the growt | onal | | | | | | | FY 2012 Plans: Will assess results of epidemiologic studies (studies of factors at and wound infections to ensure formulation of the best vaccine of mitigate wound infections; will transition best basic wound management | candidates for diarrhea and the best prevention practic | ces to | | | | | | | Title: Viral Threats Research | | | 1.757 | 1.764 | 1.736 | | | | Description: This effort conducts research to better understand hemorrhagic diseases (severe viral infection that causes internal (severe viral infection that causes internal bleeding and is contra understanding risk of disease prevalence to the Warfighter, viral with the environment), the disease process, and disease interactions. | I bleeding), such as dengue hemorrhagic fever and had
acted from close contact with rodents). Basic research
biology (including structure, function, lifecycle, and in | antaviruses
n includes | | | | | | | FY 2010 Accomplishments: Conducted basic research to better understand the biological baviruses of military importance; developed a better understanding protective response in humans. | | | | | | | | | FY 2011 Plans: Continue to study and evaluate the basis of disease and how the | e immune system reacts to diseases of interest. | | | | | | | | FY 2012 Plans: Will continue to study and evaluate the basis of the dengue diseresearch on defining factors that contribute to causing dengue here. | | | | | | | | **UNCLASSIFIED** Army Page 62 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | |---|-------------------------------|-----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | S13: SCI BS/MED RSH INF DIS | | BA 1: Basic Research | SCIENCES | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | only; will also develop methods of distinguishing between protective and non-protective antibodies that will be used as surrogate markers of protection when evaluating vaccines against dengue infection. | | | | | Title: Diagnostics and Disease Transmission Control | 1.326 | 1.335 | 1.735 | | Description: This effort conducts research to investigate the biology of biting insects (including mosquitoes and leishmaniasis-infected sand flies) and other organisms that transmit disease (disease vectors) and their control. Expand medical diagnostic and disease surveillance capabilities in the field. This research will help to direct new interventions into preventing disease transmission. | | | | | FY 2010 Accomplishments: Conducted studies on the diversity, description and classification of medically-important insects (including mosquitoes, ticks and sand flies) as the scientific foundation for a web-based guide to identification. Explored new designs for devices to collect insects, and assessed medical threats from disease-carrying insects in deployed areas. | | | | | FY 2011 Plans: Conduct mosquito identification within US Northern
Command region using DNA markers to identify specimens. Conduct research leading to a new generation of detection assays for diagnosis of Rickettsial disease (carried by ticks, fleas, and lice) and lethal virus infectious agents within insect vectors (carriers of disease). | | | | | FY 2012 Plans: Will develop new trapping methods to improve sand fly surveillance; will develop tools to identify mosquito species that transmit malaria parasites; will develop a detection method for scrub typhus (a debilitating mite-borne disease that is developing resistance to currently available antibiotics) in the Pacific Command?s area of operation. | | | | | Accomplishments/Planned Programs Subtotals | 10.296 | 10.652 | 10.900 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ## **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 63 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Army | | | | | | | DATE: Febr | uary 2011 | | |---|---------------|-------------|---------|------------|-------------------|-----------|---------|---------------------|-------------------|------------|------------| | APPROPRIATION/BUDGET ACTIV | ITY | | | R-1 ITEM N | | | | PROJECT | | | | | 2040: Research, Development, Test | & Evaluation | n, Army | | PE 0601102 | 2A: <i>DEFENS</i> | SE RESEAR | CH | S14: <i>SCI B</i> 3 | S/CBT CAS | CARE RS | | | BA 1: Basic Research | | | | SCIENCES | | | | | | | | | COST (\$ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | COST (\$ in Millions) FY 2010 FY 2011 Base | | | | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | S14: SCI BS/CBT CAS CARE RS | 6.352 | 6.818 | 9.709 | - | 9.709 | 9.853 | 9.211 | 9.481 | 9.833 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project funds basic research to understand the basic mechanisms of severe trauma to advance treatment and surgical procedures to save lives and improve medical outcomes for the Soldier. Experimental models are developed to support in-depth trauma research studies. This project includes studies of predictive indicators and decision aids for life-support systems, studies to heal and repair burned or traumatically injured tissue, Traumatic Brain Injury (TBI), sight and face trauma, and transplant technology. Such efforts will minimize lost duty time from and provide military medical capabilities for far-forward medical/surgical care of injuries, as well as post-evacuation restorative and rehabilitative care. Research conducted in this project focuses on the following five areas: - (1) Damage Control Resuscitation - (2) Combat Trauma Therapies - (3) Combat Critical Care Engineering - (4) Clinical and Rehabilitative Medicine - (5) Traumatic Brain Injury (TBI) Starting in FY10, S19 (T-Medical/Soldier Status) funding is merged into project S14. Promising results identified in this project are further matured under PE 0602787A, project 874. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Walter Reed Army Institute of Research (WRAIR), Silver Spring, MD; the US Army Institute of Surgical Research (USAISR), Fort Sam Houston, TX; and the Armed Forces Institute of Regenerative Medicine (AFIRM), Fort Detrick, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Damage Control Resuscitation | 1.017 | 0.962 | 1.345 | | Description: This effort conducts studies of genetic pathways and metabolic mechanisms associated with blood clotting to understand the relationships between the human immune processes and bleeding in trauma. | | | | | FY 2010 Accomplishments: | | | | Army Page 64 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | oruary 2011 | | |--|---|------------------------------------|--------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
S14: SC | T BS/CBT CAS | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Extended survival studies to determine the biochemical and gene are factors causing death following severe bleeding. | tic relationships between blood clotting and inflammati | on, which | | | | | FY 2011 Plans: Investigate genetic components of the response to hemorrhage (to be a component of the response to hemorrhage) | bleeding) in specific strains of rats. | | | | | | FY 2012 Plans: Will conduct studies of immune system interaction with the coagu fibrinogen (a blood clot component) formation. | lation (blood clotting) system and the effect of trauma | on | | | | | Title: Combat Trauma Therapies | | | 1.347 | 2.038 | 0.95 | | Research addresses cellular repair/growth mechanisms to treat T <i>FY 2010 Accomplishments:</i> Realigned vision restoration efforts to the Clinical and Rehabilitati brain injury (PBBI) protein and gene regulation, as well as neurop surrogate markers to show effectiveness of neuroprotection drugs ((head, neck, face and jaw) bone and soft tissue injury repair; begineuronal mechanisms of eye injuries. | ive Medicine program area; conducted penetrating ball
protection mechanism studies; investigated PBBI bioma
s; refocused dental disease research to repair of maxil | istic-like
arkers as
ofacial | | | | | FY 2011 Plans: Continue gene regulation and neuroprotection mechanism studies death; characterization of a poly-trauma (multiple injuries) model; hypothermia (drop in temperature); investigate new therapies bas healing and repair; explore causes of low vision from head trauma | discovery of novel pharmaceuticals to mitigate TBI braced upon dentally-derived stem cells for traumatic dent | ain | | | | | FY 2012 Plans: Will realign neuroprotection research to the TBI program area, an and skeletal injuries to the face, head and neck) to the Clinical an potential bone defect models to find one that is clinically relevant | d Rehabilitative Medicine Research Program; will rese | | | | | | Title: Combat Critical Care Engineering | | | - | - | 0.76 | | Description: This effort conducts basic science studies of vital signs a basis for developing life-saving interventions. This research | | mes and | | | | **UNCLASSIFIED** Army Page 65 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | t R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | |--|--|--------------------|-----------------|-----------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
S14: SCI | T
BS/CBT CAS | S CARE RS | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | FY 2012 Plans: Will begin basic research studies to investigate differences in physic tolerance to blood loss. | ological responses between individuals with high- a | ind low- | | | | | | Title: Traumatic Brain Injury | | | - | - | 0.986 | | | Description: This effort conducts basic research in poly-trauma (m and the discovery of novel drugs to mitigate TBI. | ultiple injuries)/TBI model, cellular mechanisms of o | cell death | | | | | | FY 2012 Plans: Will realign neuroprotection research from the Combat Trauma The research in poly-trauma (multiple injuries)/TBI model, cellular mechanilis. | | | | | | | | Title: Clinical and Rehabilitative Medicine | | | 3.988 | 3.818 | 5.653 | | | Description: This effort conducts basic studies of mechanisms of ti will assist or facilitate the healing or transplantation process. The for face (including eye), as well as burns. | | | | | | | | FY 2010 Accomplishments: Began research in eye trauma to understand the cellular and neuro regenerative tissue strategies to include scaffold-like tissue mats coregenerative tissue approaches that yield a pool of responding cells biomaterials that direct cell growth. | ontaining blood vessels, cell-based therapies to aug | ment | | | | | | FY 2011 Plans: Continue the iterative process of exploring innovative regenerative applied research phase. | tissue strategies and advancing promising approac | hes to the | | | | | | FY 2012 Plans: Will continue research in eye trauma to understand the cellular and of exploring
innovative regenerative tissue strategies and advancing | | | | | | | | | Accomplishments/Planned Program | s Subtotals | 6.352 | 6.818 | 9.709 | | Army Page 66 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research C. Other Program Funding Summary (\$ in Millions) N/A D. Acquisition Strategy N/A E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 20 | | | | | | |---|--|-----------------|------------------------------------|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: February 2011 | | | | 2040: Research, Development, Test & Evaluation, Army | Development, Test & Evaluation, Army PE 0601102A: DEFENSE RESEARCH S | n material may be found in the FY 2010 Army Perforn | nance Budget Ju | ustification Book, dated May 2010. | Page 67 of 92 R-1 Line Item #2 | | PPROPRIATION/BUDGET ACTIVITY 40: Research, Development, Test & Evaluation, Army A 1: Basic Research COST (\$ in Millions) | | | | | | | DATE: Febi | ruary 2011 | | | | |-----------------------|--|-------|-----------------|----------------|------------------|---------|---------|------------|-------------------------------------|---------------------|------------|------------| | | COST (\$ in Millions) FY 2010 FY 2011 Ba | | | | | | | | PROJECT S15: SCI BS/ARMY OP MED RSH | | | | | COST (\$ in Millions) | | | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | | S15: SCI BS/ARMY OP MED RSH | 7.003 | 8.839 | 6.320 | - | 6.320 | 6.687 | 7.628 | 7.655 | 7.592 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project funds basic research on physiological and psychological factors limiting Soldier effectiveness and on the characterization of health hazards generated by military systems and resulting as a consequence of military operations. This includes research on the neurobehavioral aspects of post traumatic stress and suicide, and developing concepts for medical countermeasures to prevent or mitigate the effects of muscle and bone injury as well as to reduce the effects of sleep loss and other stressors on Warfighter performance. The hazards of exposure to directed energy, repetitive use, fatigue, heat, cold, and altitude are also investigated under this project. Research conducted in this project focuses on the following six areas: - (1) Injury Prevention and Reduction - (2) Physiological Health - (3) Environmental Health and Protection - (4) Computational Biology - (5) Psychological Health and Resilience Promising results identified in this project are further matured under PE 0602787A, project 869. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Walter Reed Army Institute of Research (WRAIR), Silver Spring, MD; the US Army Institute of Surgical Research (USAISR), San Antonio TX; and the US Army Research Institute of Environmental Medicine (USARIEM), Natick, MA. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Injury Prevention and Reduction | 1.300 | 1.392 | 1.428 | | Description: This effort conducts research on the body's effects from non-ionizing radiation and directed energy (laser), as well as the physiological mechanisms of musculoskeletal injury. | | | | | FY 2010 Accomplishments: Investigated hormone and cell-level adaptations in skeletal muscle in response to military-relevant training and injury to include mechanisms of skeletal muscle repair, regeneration, and adaptation; explore how bone components are associated with stress | | | | Army Page 68 of 92 R-1 Line Item #2 | | 01102/10011 125 | | | | | |--|--|---------------------|------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
S15: SCI | BS/ARMY OI | P MED RSH | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | fracture risk; identified laser eye injury thresholds in an animal mo
exposures for small and large retinal spot sizes to enhance risk-a | | Э | | | | | FY 2011 Plans: Identify specificity of hormonal fatigue markers in Soldiers during responses to physical fatigue to prevent musculoskeletal injury; e changes, and model results for visible and infrared wavelengths a | xamine dose-response relationships to blood and tissu | | | | | | FY 2012 Plans: Will examine effectiveness of topical applications of drugs to prev military environmental exposures. For example, an intervention of laser eye injury. | | | | | | | Title: Physiological Health | | | 2.364 | 2.237 | 2.19 | | Description: This effort conducts research on the physiological number performance and well-being. | nechanisms of sleep, fatigue, and nutrition on Soldier | | | | | | FY 2010 Accomplishments: Investigated the extent individual resilience generalizes across va countermeasures for reversing deficits caused by fatigue; investig following missions; identified healthy weight-management strateg | gated and modeled optimal recovery sleep and recycle | | | | | | FY 2011 Plans: Investigate the extent to which the recuperative value of recovery of medication; identify the nutritional strategies required to sustain micronutrient (nutrients essential in small quantities to orchestrate and immune function during military training. | n health in the modern training environment; explore the | e impact of | | | | | FY 2012 Plans: Will identify menus, food service practices, labeling and education facilities; will identify the hormonal and metabolic responses of huroverfeeding. | | | | | | | Title: Environmental Health and Protection | | | 1.263 | 1.239 | 1.37 | | Description: This effort conducts research on the physiological nenvironmental stressors. | nechanisms of exposure to extreme heat, cold, altitude | and other | | | | **UNCLASSIFIED** Army Page 69 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | | |--|--|--------------------|----------|-------------|---------|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fe | bruary 2011 | | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
S15: SCI | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | FY 2010 Accomplishments: Explored rodent models of heat stroke to evaluate and enhance response of medication countermeasures for the effectiveness of severity of adverse side-effects. | | | | | | | | FY 2011 Plans: Explore molecular mediators of tissue, organ and skeletal musclin the rodent model; expand the investigation of dose-response altitude illness at moderate altitude (3,000 meters). | | | | | | | | FY 2012 Plans: Will identify clinical measures (blood and molecular changes wit | hin tissue) of heat stroke. | | | | | | | <i>Title:</i> Computational Biology | | | - | 0.923 | - | | | Description: This effort conducts research, using tools that combiological problems that would be difficult or impossible to solve models or human trials. Research in this area starts in FY11. | | | | | | | | FY 2011 Plans: Conduct computational biology modeling to advance the develophost-pathogen interaction networks. | pment of protein-protein interaction models for the pre | diction of | | | | | | Title: Psychological Health and Resilience | | | 2.076 | 3.048 | 1.324 | | | Description: This effort conducts research into the basic mechathe ability to overcome traumatic events) and post-concussion redetermination of suicide risk, as well as
protective factors and tree. | elated mental and physical challenges. Studies also in | | | | | | | FY 2010 Accomplishments: Investigated a behavioral screening tool to induce and evaluate correlations between anti-depressant medication use and suicid evaluations/batteries as a diagnostic for concussion in Soldiers; concussion symptoms. | al behaviors; investigated neuropsychological perform | nance | | | | | | FY 2011 Plans: Induce and evaluate PTSD-like symptoms in rodents for potential further explore associations of completed and attempted suicide | | | | | | | UNCLASSIFIED Page 70 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | | |---|-------------------------------|---------------------|-------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | S15: SCI B | S/ARMY OP MED RSH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | predictive value of neuropsychological and neurological measures for prediction of likelihood and/or severity of subsequent post-concussion symptoms. | | | | | FY 2012 Plans: Will identify deployment-related measures to assess intervention effectiveness (e.g., mitigating functional impairment, transition, risky behaviors) for the treatment of PTSD. | | | | | Accomplishments/Planned Programs Subtotals | 7.003 | 8.839 | 6.320 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A # E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 71 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | DATE: February 2011 | | | | |---|---------|---------|--|----------------|------------------|---------|--|---------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | | | | PROJECT T14: BASIC RESEARCH INITIATIVES - AMC (CA) | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | T14: BASIC RESEARCH
INITIATIVES - AMC (CA) | 26.860 | - | - | - | - | - | - | - | - | Continuing | Continuing | #### Note Not applicable for this item # A. Mission Description and Budget Item Justification Congressional Interest Item funding provided for Defense Research Sciences. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Perpetually Assailable and Secure Information System (PASIS) | 3.182 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Developed technologies that directly impact the Army's and DoD's capabilities, including secure information processing, transmission and storage; Educated and trained scientists and engineers in the areas of information assurance, reliable software engineering, and network science. | | | | | Title: Cyber Threat Analytics | 2.388 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Conducted research to accelerate the ability of organizations to defend against large scale network threats by creating the underlying technologies to enable next-generation privacy-preserving digital threat analysis centers. | | | | | Title: Integrated Flexible Electronics | 1.592 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Developed flexible electronics materials enabling improved organic light emitting diode and thin film transistor performance. The devices were integrated with flexible active matrix backplanes from the Flexible Display Center. | | | | | Title: Organic Semiconductor Modeling and Simulation | 0.875 | - | - | | Description: This is a Congressional Interest Item. | | | | | | UNCLASSIFIED | | | | | |--|--|------------------------------------|-----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | PROJECT
T14: BASI
(CA) | ECT ASIC RESEARCH INITIATIVES - AM | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | FY 2010 Accomplishments: Developed modeling and simulation for organic electronics. The devices fabricated at University of Texas Dallas and the Flexible | | ectronic | | | | | Title: Nanocrystal Source Display | | | 0.756 | - | - | | Description: This is a Congressional Interest Item. | | | | | | | FY 2010 Accomplishments: Developed novel quantum dot (QD) light emitting devices. The Country that the device will be integrated with active matrix backplanes from | | stability. | | | | | Title: Sustainable Alternative Energy for DoD | | | 1.990 | - | - | | Description: This is a Congressional Interest Item. | | | | | | | FY 2010 Accomplishments: Developed methods for generating JP-8 Diesel fuel from bio was | ste, including tree pulp and other vegetation materials. | | | | | | Title: High Frequency Devices and Circuits for Nanotubes and N | lanowires | | 1.433 | - | - | | Description: This is a Congressional Interest Item. | | | | | | | FY 2010 Accomplishments: | | | | | | | Developed carbon nanotube- and silicon nanowire-based high fr
electric and electronic circuits, which are lightweight, low loss, du | | | | | | | Title: Lightweight Polymer Designs for Soldier Combat Optics | | | 0.796 | - | - | | Description: This is a Congressional Interest Item. | | | | | | | FY 2010 Accomplishments: Developed a sturdy polymer based material that can be used for the rigors of difficult climate. | low-cost, lightweight eyewear and day optics that can | withstand | | | | | Title: Secure Open Systems Initiative | | | 2.388 | - | - | | Description: This is a Congressional Interest Item. | | | | | | | FY 2010 Accomplishments: | | | | | | | | | | | | | **UNCLASSIFIED** Page 73 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | |---|-------------------------------|---------------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | T14: BASIC RESEARCH INITIATIVES - AMC | | BA 1: Basic Research | SCIENCES | (CA) | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Established a national Secure Open Systems Institute (SOSI) that will be a global center for Open Source security research and development. | | | | | Title: Bioactive Polymers and Coating Systems for Protection Against Bio-Threats | 3.581 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Developed a family of novel antimicrobial coatings that can be embedded on fabrics to block toxins, kill bacteria and control pathogenic biological agents. The fabrics will be used in the manufacture of items such as tents and chem-bio shelters. | | | | | Title: Understanding Blast Induced Brain Injury | 2.387 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Researched blast induced brain injuries. | | | | | Title: Security Protection Using Ballistic CORE Technology | 3.900 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Researched technology to provide enhanced protection against blast fragmentation. | | | | | Title: Maine Center for Toxicology and Environmental Health, Toxic Particles Research and Equipment | 1.592 | - | - | | Description: This is a Congressional Interest Item. | | | | | FY 2010 Accomplishments: Developed data to inform risk assessments of the toxicity of depleted uranium, chromates and nanoparticles. | | | | | Accomplishments/Planned Programs Subtotals | 26.860 | - | - | ## C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A Page 74 of 92 R-1 Line Item #2 | | UNCLASSIFIED | | | | | | | | |
---|---|--|--|--|--|--|--|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 2011 | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | PROJECT T14: BASIC RESEARCH INITIATIVES - AMO (CA) | | | | | | | | | | | SCIENCES | (CA) | | | | | | | | | E. Performance Metrics Performance metrics used in the preparation of this justification | n material may be found in the FY 2010 Army Perforn | nance Budget Justification Book, dated May 2010. | | | | | | | | | | , | 5 | Page 75 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | DATE: February 2011 | | | | | |---|---------|---------|-----------------|----------------|------------------|---------|-------------------------------|---------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | PROJECT T22: SOIL & ROCK MECH | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | T22: SOIL & ROCK MECH | 2.284 | 2.358 | 4.926 | _ | 4.926 | 4.531 | 4.631 | 5.281 | 5.525 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This basic research project correlates the effects of the nano- and micro-scale behavior on the macro-scale performance of geological and structural materials to provide a foundation for the creation of future revolutionary materials and to revolutionize the understanding the sensor data within a heterogeneous geological systems. This research encompasses geologic and structural material behavior, structural systems, and the interaction with dynamic and static loadings. Research includes: underlying physics and chemistry that controls the mechanics and electromagnetic behavior of geological and structural materials, new techniques that provide measurements at the fundamental scale, and fundamental theories for relating nano- and micro-scale phenomena to macro-scale performance. This research provides the basis for applied research in PE 0602784A (Military Engineering Technology), project T40 (Mobility/Weapons Effects Technology), that supports the civil engineering technologies for adaptive protection, scalable weapons effects, near surface computational evaluation platform, and austere entry and maneuver for the future force. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Engineer Research and Development Center (ERDC), Vicksburg, MS. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Military Engineering Basic Research | 2.284 | 2.358 | 2.438 | | Description: Funding is provided for the following effort | | | | | FY 2010 Accomplishments: Developed a model for ultra high strength fiber reinforced concrete (FRC) subjected to highly dynamic loading conditions (e.g., blast, impact, and penetration events); gained an understanding of the rate effects in high performance concrete to determine if mesoscale models under development inherently generate the strain rate effects seen in macroscopic concrete response. | | | | | FY 2011 Plans: Develop a mathematical technique to create continuum models for engineering-level analysis at coarser scales using discrete variables from nanoscale models. | | | | | FY 2012 Plans: | | | | Army Page 76 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|-----------|-------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | T22: SOIL | & ROCK MECH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Will complete a particle scale model to study the effects of two naturally occurring bonding agents on the suspension of particulates from naturally occurring soils. | | | | | Title: Materials Modeling for Force Protection | - | - | 2.488 | | Description: This effort moves from PE 0601102 Project T23 in FY 11 to this Project T22 in FY 12. | | | | | FY 2012 Plans: Will continue to perform fundamental research to explore characteristics of natural materials with exceptional mechanical properties in order to develop the foundational understanding that will lead to advances in blast and ballistic protection through engineered material models. This work moves from PE0601102A-T23 Facilities Research in FY12. | | | | | Accomplishments/Planned Programs Subtotals | 2.284 | 2.358 | 4.926 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A #### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 77 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | DATE: February 2011 | | | | | | |---|--------------------------|---------|--|-----------------|----------------|------------------|----------------------------------|---------|---------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | | | | PROJECT T23: BASIC RES MIL CONST | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | T23: BASIC RES MIL CONST | 1.727 | 3.839 | 1.901 | - | 1.901 | 1.970 | 2.005 | 2.042 | 2.077 | Continuing | Continuing | #### Note Not applicable for this item #### A. Mission Description and Budget Item Justification This basic research project supports facilities research initiatives. The project is focused on forming an explicit and mathematically robust set of algorithms for geometrical reasoning; assessing the conceptual feasibility of applying nanoparticle technology to real-time sensors, thermal conductivity, and high strength materials; and developing novel and advanced concepts for mitigating the effect of chemical and biological agents in built structures. These efforts provide basic research leading to improved design in a range of facilities to optimize facility mission performance, enhance facility security, reduce design and construction errors and omissions, reduce resource requirements, and reduce the environmental burdens over the facility's life. This project provides leap-ahead technologies to solve military-unique problems in the planning, programming, design, construction, and sustainment of deployed facilities, and energy and utility infrastructure. This project supports exploratory development efforts in PE 0602784A (Military Engineering Technology), projects T41 (Military Facilities Engineering Technology) and project T45 (Energy Technology Applied to Military Facilities). The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Engineer Research and Development Center (ERDC), Vicksburg, MS. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 |
--|---------|---------|---------| | Title: Facilities Research | 1.727 | 3.839 | 1.901 | | Description: Funding is provided for the following effort. | | | | | FY 2010 Accomplishments: Investigated mechanisms for on-demand release of biocides and free radicals to determine photolytic degradation phenomena; developed a fundamental understanding of the use of electrophoresis in producing new composite materials for present and future military applications. | | | | | FY 2011 Plans: Continue to establish a basic understanding of physical, chemical, and biological phenomena specific to the next generation nanotechnology research initiatives of military interest. Also, complete investigation of electric field effects on chemical reactions in confined nanoporous geometries. Conduct basic research to explore characteristics of natural materials with exceptional | | | | Army Page 78 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | |---|-------------------------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | T23: BASIC RES MIL CONST | | BA 1: Basic Research | SCIENCES | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | mechanical properties in order to develop the foundational understanding that will lead to advances in blast and ballistic protection, base sustainment, and readiness through engineered material models. In FY12, this work moves to 0601102A T22, Materials Modeling for Force Protection; explore atomistic- and poly-crystalline-level mechanical properties of materials such as graphene or carbon nanotube (CNT) - ceramic composites for use in optimal performance designs that scale to macrosystem levels. The goal is to discover the properties and relationships that lead to a means to create new bio-inspired composite materials that are lighter and better performing. | | | | | FY 2012 Plans: Will explore the controlled dissociation of either methane or ammonia in order to produce pure hydrogen gas; will determine the effects of temperature on the quantum dot output spectrum in order to increase understanding for improved sensor development. | | | | | Accomplishments/Planned Programs Subtotals | 1.727 | 3.839 | 1.901 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A ### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 79 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 2011 | | | | | | | | | | | | |---|---------|---------|-----------------|----------------|-------------------------------|---------|---------|---|---------|---------------------|-------------| | APPROPRIATION/BUDGET ACTIV
2040: Research, Development, Test
BA 1: Basic Research | | n, Army | | | IOMENCLA
2A: <i>DEFENS</i> | | | PROJECT T24: Signature Physics and Terrain State Baresearch | | | State Basic | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | T24: Signature Physics and Terrain
State Basic Research | 1.508 | 1.573 | 1.616 | - | 1.616 | 1.660 | 1.693 | 1.727 | 1.756 | Continuing | Continuing | #### Note Not applicable for this item #### A. Mission Description and Budget Item Justification This basic research project increases knowledge in the areas of terrain state and signature physics. It investigates the knowledge base for understanding and assessing environmental impacts critical to battlespace awareness. Projects include fundamental material characterization, investigation of physical and chemical processes, and examination of energy/mass transfer applicable to predicting state of the terrain, which control the effects of the environment on targets and target background signatures and mobility in support of the materiel development community. The terrain state area of terrestrial sciences investigates weather-driven terrain material changes and sensing/inferring subsurface properties. The signature physics area of terrestrial sciences focuses on understanding the dynamic changes to electromagnetic, acoustic and seismic signatures, and energy propagation in response to changing terrain state and near surface atmosphere. This project supports exploratory development efforts in PE 0602784A (Military Engineering Technology), Project 855 (Topographical, Image Intel and Space) and T42 (Terrestrial Science Applied Research). The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Engineer Research and Development Center (ERDC), Vicksburg, MS. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Terrain State and Signature Physics | 1.508 | 1.573 | 1.616 | | Description: Funding is provided for the following effort. | | | | | FY 2010 Accomplishments: Observed, characterized, and modeled the variation of forward scattering at near to grazing angles for both vertical and horizontal polarization to determine if significant geometric roughness will deteriorate, rather than not affect, the forward scattering of RF energy; investigated the controlling influences of radio signal energy loss in deserts and thus poor depth penetration into low clay soils through examination of gypsum and carbonates by determining the complex permittivity spectra and attenuation rates at clay | | | | Page 80 of 92 R-1 Line Item #2 Army DATE: February 2011 1.508 1.573 1.616 | Exhibit K-2A, KB1GE 1 Toject Sustincation: 1 B 2012 Aimy | | | DAIL. 1 6 | Didaiy 2011 | | |--|---|-------------------------------------|------------|---------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJECT
T24: Signati
Research | ure Physic | n State Basic | | | B. Accomplishments/Planned Programs (\$ in Millions) | | F | FY 2010 | FY 2011 | FY 2012 | | through sand size; evaluated hypothesis that urban ambient so actionable warnings for future sensor arrays. | und and vibration signals can be characterized as a b | aseline for | | | | | FY 2011 Plans: Investigate the topography and morphology of a high relief mour melt onset as measured by passive microwave sensors. Devise over random spatial variations in terrain surface elevation and g water content) and identify the characteristics and significance of | a calculation method for sound wave propagation and round properties (such as permeability, porosity, grain | d coherence | | | | | FY 2012 Plans: Will determine if radars can better detect subsurface disturbance | es through improved coherent waveform detection, ar | nd | | | | # C. Other Program Funding Summary (\$ in Millions) Exhibit R-2A, RDT&E Project Justification: PB 2012 Army N/A #### D. Acquisition Strategy surface temperature. N/A #### **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. **Accomplishments/Planned Programs Subtotals** Army Page 81 of 92 R-1 Line Item #2 understanding of volume scatter loss rates; will
formulate methods for near real-time calculation of sound fields in complex environments; also will construct a 3D numerical model of gas transport in soil that incorporates convection and diffusion and will determine the role of soil microstructure in gas movement through porous media in the near-surface ground, which will support emerging methods of subsurface target detection; will investigate a novel approach to represent terrain state spatial and temporal patterns and relationships to significantly reduce computational complexity and intensity required to model soil moisture and | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 2011 | | | | | | | | | | | | |---|---------|---------|-----------------|----------------|------------------|---------|---------|---|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | | | | PROJECT T25: Environmental Science Basic Research | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | T25: Environmental Science Basic
Research | 7.690 | 8.106 | 8.234 | - | 8.234 | 8.562 | 8.719 | 8.870 | 9.021 | Continuing | Continuing | #### Note Not applicable for this item #### A. Mission Description and Budget Item Justification This basic research project investigates fundamental scientific principles and phenomena necessary to ensure efficient development of the technologies needed to address Army sustainment issues in the restoration, compliance, conservation, and non-industrial pollution prevention areas. These efforts include: investigating and monitoring contaminated sites, including chemical contamination and unexploded ordnance (UXO) detection/discrimination; better characterization of contaminants through improved risk-based assessment; destruction, containment, or neutralization of organics in water, soil, and sediments resulting from military activities; adhering to applicable federal, state, and local environmental laws and regulations; monitoring and controlling noise generation and transport; protecting and enhancing natural and cultural resources; reducing pollution associated with military activities; and the study of ecosystem genomics and proteomics in support of the Army's new Network Science initiative. The project supports applied research under PE 0602720A (Environmental Quality Technology), project 048 (Industrial Operations Pollution Control Technology), project 835 (Military Medical Environmental Criteria), and project 896 (Base Facilities Environmental Quality). The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Engineer Research and Development Center (ERDC), Vicksburg, MS. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Environmental and Ecological Fate of Explosives, Energetics, and Other Contaminants | 3.661 | 3.923 | 3.985 | | Description: Funding is provided for the following effort. | | | | | FY 2010 Accomplishments: Completed new computational chemistry equations to predict solubility and other physical characteristics of munitions constituents (MC); established biological models of soil invertebrate neurotransmission networks as affected by less-than-lethal doses of RDX; constructed computational biology models of the physiological reaction of bacteria to explosives contaminants; investigated the use of engineered proteins as cell-based toxicology sensors of MCs; explored the use of endophytes (microorganisms living inside plants) as biosensors of MC contamination. | | | | | FY 2011 Plans: | | | | Army Page 82 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | oruary 2011 | | | |--|--|---|------------------------------------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY
2040: Research, Development, Test & Evaluation, Army
BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
T25: Envi | T rironmental Science Basic Resear | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Continue to establish a basic understanding of physical, chemical ecological fate of contaminants of military interest. Continued invinsensitive munitions and emerging contaminants. | | | | | | | | FY 2012 Plans: Will investigate bioassay response to climate and contaminant strimpacts on other species of concern to Military installations; will describe exposed soil invertebrates to determine bioavailability and potent biologically available form; will construct a neuro-endocrine feedlin environmental monitoring species (fish) for advancement of high of contaminates; also, will investigate the linkage of oxidative streimaging of gene expression and behavioral tracking. | characterize metals-rich granules (MRG) produced by lial for bacteria to release the Pb back into the environn back mechanism ex vivo to replicate the neuroendocring throughput screening and analyses, and computation | lead (Pb)
nent in a
ne system
n modeling | | | | | | Title: Remediation of Explosives, Energetics, and UXO | | | 2.302 | 2.360 | 2.39 | | | Description: Funding is provided for the following effort. | | | | | | | | FY 2010 Accomplishments: Completed investigations of degradation of and by nanomaterials (MRG) produced by soil invertebrates when exposed to MC to reddetermined the potential for abiotic and biotic degradation of new soils and environmental affects. | duce uncertainty factors in environmental risk assessm | ent; | | | | | | FY 2011 Plans: Continue to establish a base of understanding of the physical, cheexplosives and energetics on training ranges. | emical, and biological phenomena specific to the reme | diation of | | | | | | FY 2012 Plans: Will determine the potential for abiotic and biotic degradation of in replacements for RDX; will investigate non-traditional concentration supporting development of novel energetics. | • | | | | | | | Title: Training Land Natural Resources | | | 0.721 | 0.735 | 0.75 | | | Description: Funding is provided for the following effort. | | | | | | | | FY 2010 Accomplishments: | | | | | | | **UNCLASSIFIED** Army Page 83 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: Fel | bruary 2011 | | | |--|---|--|---|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | PROJEC
T25: Envi | ROJECT
25: Environmental Science Basic Resea | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Defined the fundamental properties of pollination networks on Arresistant coatings (modification of surface microstructure) as a modification of surface microstructure. | | dhesion | | | | | | FY 2011 Plans: Continue to establish a basic understanding of physical, chemica mitigations, and rehabilitation. Investigate the mechanisms of ac and survival to provide a model of linking animal responses acros and climate management. | cumulated oxidative stress affects on altered animal I | pehavior | | | | | | FY 2012 Plans: Will define multiple-stressor assessment techniques to identify ar that impact military lands and critical natural resources; will invest dynamics and gene flow within species populations to advance the plant and pollinator species on Army ranges;
also, through dermithe magnitude of tungsten bioavailability impacting firing range sucapabilities. | stigate how geographical fragmentation affects the pone fundamental knowledge for management of rare and an dietary exposure in plant and animal tissue wil | ollination
and endemic
I determine | | | | | | Title: Network Science | | | 1.006 | 1.088 | 1.104 | | | Description: Funding is provided for the following effort. | | | | | | | | FY 2010 Accomplishments: Identified metabolic network control structures that govern the de complex biological network architecture to fragility in hormone pro | | ationship of | | | | | | FY 2011 Plans: Continue to establish a basic understanding of physical, chemica applications. Evaluate alternative compositions of heterogeneity i reduced cost. Develop cognitive elements to dynamically elicit the network structure involving steroidogenesis genes using time perturb network dynamics by gene silencing or over expression. | in population vigilance affording resilient/adaptive behate emergence of desired composition in heterogeneity | avior at
/. Define | | | | | | FY 2012 Plans: Will investigate first principle phenomenology describing spontanto determine spatial pattern relationships in bacteria colonies; wi | | | | | | | **UNCLASSIFIED** Army Page 84 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | DATE: February 2011 | |---|-------------------------------|-------------|--------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | T25: Enviro | nmental Science Basic Research | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | and memory allowing heterogeneity in vigilance across a population to emerge naturally in a form conducive to social network resilience and adaptive behavior under predatory threat. | | | | | Accomplishments/Planned Programs Subtotals | 7.690 | 8.106 | 8.234 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A ### **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 85 of 92 R-1 Line Item #2 Army | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | | | | DATE: February 2011 | | | |---|---------|---------|-----------------|----------------|------------------|----------|---------|---------|---------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTI
2040: Research, Development, Tes
BA 1: Basic Research | | | | | itiatives - MF | RMC (CA) | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | T61: Basic Research Initiatives - MRMC (CA) | 1.592 | - | - | - | - | - | - | - | - | Continuing | Continuing | | ### A. Mission Description and Budget Item Justification Congressional Interest Item funding provided for Medical Basic Research Initiatives. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Combat Mental Health Initiative | 1.592 | - | - | | Description: This is a Congressional Special Interest Item | | | | | FY 2010 Accomplishments: This Congressional Interest Item collected data from a random sampling of Ohio National Guard members for a study to better understand why some people develop Post Traumatic Stress Disorder (PTSD) and others do not. | | | | | Accomplishments/Planned Programs Subtotals | 1.592 | - | _ | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A #### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 86 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army DATE: February 201 | | | | | | | | | | uary 2011 | | |---|---------|---------|-----------------|----------------|-------------------------------|---------|---------|---------|---|------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | | PE 0601102A: DEFENSE RESEARCH | | | | PROJECT T63: ROBOTICS AUTONOMY, MANIPULATION, & PORTABILITY RSH Cost To | | RSH | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | | Total Cost | | T63: ROBOTICS AUTONOMY,
MANIPULATION, & PORTABILITY
RSH | 1.181 | 1.463 | 1.857 | - | 1.857 | 1.935 | 1.969 | 2.001 | 2.035 | Continuing | Continuing | #### Note Not applicable for this item. #### A. Mission Description and Budget Item Justification This project funds basic research in technical areas that will expand the autonomous capabilities, utility, and portability of small robotic systems for military applications, with a focus on enhanced intelligence, biomimetic functionality, and robust mobility, to permit these systems to serve as productive tools for dismounted Soldiers. The ability of the Warfighter to command a suite of small unmanned systems (air, ground, and hybrid vehicles) will reduce exposure of the Soldier to harm and will improve the efficiency by which a dismounted unit achieves tactical objectives such as securing a targeted zone. Example missions requiring enhanced autonomy, manipulation, and man-portability include rapid room clearing and interior structure mapping; detection of human presence, chemical/biological/nuclear/radiological/ explosive (CBNRE), and booby-traps; surveillance; and subterranean passage detection and exploration. Because of their relatively small size, light weight, and service in dismounted environments, small unmanned systems have unique challenges in perception, autonomous processing, mobility mechanics, propulsive power, and multi-functional packaging that transcend similar challenges associated with large unmanned systems. The Army Research Lab will conduct research in related disciplines, including machine perception, intelligent control, biomimetic robotics, manipulator mechanics, and propulsive power and drives to foster the development of technologies for lightweight, small-volume, environmentally-harsh robotics applications. Machine perception research includes the exploration of lightweight ultracompact sensor phenomenology and the maturation of basic machine vision algorithms that enable small unmanned systems to more fully understand their local environment. Intelligent control research includes the maturation of autonomous processing capabilities and the advancement of artificial intelligence techniques that lead to reliable autonomous behavior in a large-displacement, highly-dynamic environment and permit unmonitored task performance. Research in biomimetic robotics and manipulator mechanics includes the advancement of mechatronic and biomimetic appendages to enable agile high-speed locomotion, dexterous taskperformance, and environmental-manipulation; and the maturing of nonlinear control algorithms to support robust, stable mobility. Propulsion power and drives research includes investigations of engine cycles and alternative hybrid energy conversion techniques to provide compact, lightweight, quiet, low-emission, high-density power sources that support highly-portable unmanned systems capable of performing long-endurance missions. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Defense of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed internally by the Army Research Laboratory (ARL) at the Aberdeen Proving Ground, MD. | Title: Robotics autonomy and human robotic interface research | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---|---------|---------|---------| | Title: Nobolics autonomy and numan robotic interface research | Title: Robotics autonomy and human robotic interface research | 1.181 | 1.463 | 1.857 | UNCLASSIFIED | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | T63: ROE | PROJECT T63: ROBOTICS AUTONOMY, MANIPULATION, & PORTABILITY RSH | | | | |--|--|----------
---|---------|---------|--| | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Description: In-house research with a focus on enabling robust autonomous operations in Global Positioning System (GPS) deninterface of perception technologies to accomplish Army mission include research activities in micromechanics conducted in asso Collaborative Technology Alliance. | d the
ill | | | | | | | FY 2010 Accomplishments: | | | | | | | #### **FY 2011 Plans:** New combinations of advanced sensor data are being fused in real time to provide enhanced dynamic situation awareness for small robotic systems, increasing the speed and agility of operation. Developed dexterous manipulation systems with high density sensors and intelligent control algorithms to support complex task performance such as opening doors and moving objects or impediments. These manipulation systems were studied statically and #### FY 2012 Plans: Will evaluate novel modes of air and ground mobility for micro-mechanical systems. | Accomplishments/Planned Programs Subtotals | 1.181 | 1.463 | 1.857 | |---|-------|-------|-------| |---|-------|-------|-------| **DATE:** February 2011 #### C. Other Program Funding Summary (\$ in Millions) in combination with highly mobile robots. Exhibit R-2A, RDT&E Project Justification: PB 2012 Army N/A ### D. Acquisition Strategy N/A #### **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Army Page 88 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | DATE: February 2011 | | | | | |---|---------|---------|-----------------|-------------------------------|------------------|---------|---------------------|--|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | PE 0601102A: DEFENSE RESEARCH | | | | PROJECT T64: SCI BS/SYSTEM BIOLOGY AND NETWORK SCIENCE | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | T64: SCI BS/SYSTEM BIOLOGY
AND NETWORK SCIENCE | 1.234 | 1.278 | 2.198 | - | 2.198 | 2.794 | 2.846 | 2.895 | 2.937 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project funds research to conduct studies through a modernized systematic approach that uses iterative computer simulation with mathematical modeling and biological information to analyze and refine biological studies. The information gained from these studies provides a better understanding of the overall biological system and its molecular network of interactions, which leads to improved early strategic decision-making in the development of preventive and treatment solutions to diseases. This approach establishes a model for application of systems biology processes and knowledge of biological networks to discover medical products that prevent and/or treat diseases or medical conditions. This more complex, yet integrated approach, to studying biological systems could potentially reduce both the time and expense of medical product development for the Army. Funding for this research is in project S15 prior to FY10. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the US Army Medical Research and Material Command (USAMRMC), Fort Detrick, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Network Sciences Initiative | 1.234 | 1.278 | 2.198 | | Description: This effort supports research to conduct studies through a modernized systematic approach that uses iterative computer simulation with mathematical modeling and biological information to analyze and refine biological studies. | | | | | FY 2010 Accomplishments: Completed development of mathematical models that predict host-pathogen (infectious agent or germ) networks. These mathematical models can be used to predict environmentally-produced observable responses induced by external stimuli at the molecular level: genomic (DNA-based) and proteomic (protein-based). Established and evaluated mathematical and computational models that address identified gaps in network biology. | | | | | FY 2011 Plans: Validate these models animals. | | | | | FY 2012 Plans: | | | | UNCLASSIFIED Army Page 89 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | DATE: February 2011 | | | |---|-------------------------------|------------|----------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | T64: SCI B | S/SYSTEM BIOLOGY AND | | BA 1: Basic Research | SCIENCES | NETWORK | SCIENCE | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Will validate the accuracy of the models and apply the models to identify markers for traumatic brain injury. | | | | | Accomplishments/Planned Programs Subtotals | 1.234 | 1.278 | 2.198 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A #### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | | | | | | DATE: February 2011 | | | | | |---|---------|---------|-----------------|--|------------------|---------|---------------------|---------------------------------------|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 1: Basic Research | | | | R-1 ITEM NOMENCLATURE PE 0601102A: DEFENSE RESEARCH SCIENCES | | | | PROJECT VR9: SURFACE SCIENCE RESEARCH | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | VR9: SURFACE SCIENCE
RESEARCH | - | - | 2.250 | - | 2.250 | 2.000 | 2.100 | 2.300 | 2.600 | Continuing | Continuing | #### Note Not applicable for this item. #### A. Mission Description and Budget Item Justification This project begins in FY12 and benefits the Army by establishing and maintaining a core research capability to enable a molecular level understanding of properties and behaviors of materials relevant to the Army; by developing understanding and ability to manipulate nanostructured materials as a means to tune properties which meet desired performance requirements; by advancing the scientific understanding of surface properties and interfacial dynamics of complex materials; and by providing scalable processes grounded in a molecular understanding of materials. This project funds basic research in the characterization of chemical and biochemical phenomena occurring at or near solid surfaces and interfaces; the interactions between chemical reactions and transport processes on surfaces; theory and modeling of processes at complex surfaces; and the synthesis and characterization of catalysts that function at the nanoscale. Investment in basic research centered on the surface science disciplines will enable growth of a knowledge base that will result in improved understanding of the interactions of complex materials in real world environments. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan, the Department of Defense Basic Research Plan, the Army Modernization Strategy, and the Army Science and Technology Master Plan. Work in this project is performed by the Edgewood Chemical and Biological Center (ECBC), Research, Development and Engineering Command, in Aberdeen, Maryland. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Surface Science Research | - | - | 2.250 | | Description: The activities in this program are related to performing basic and early applied research in chemistry, biology and physics on fundamental problems related to surfaces, interfacial dynamics, thin
film materials, chemical-biological catalysis and opto-electronic/sensory technologies. | | | | | FY 2012 Plans: Base FY 2012 Description: Will investigate the complex behavior of mass transport in microporous systems; will design rational molecular and nano-system functional abiotic structures; will conduct fundamental studies and modeling of the interfacial | | | | UNCLASSIFIED Army Page 91 of 92 R-1 Line Item #2 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Army | | DATE: February 2011 | | |---|-------------------------------|---------------------|-----------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 2040: Research, Development, Test & Evaluation, Army | PE 0601102A: DEFENSE RESEARCH | VR9: SURF | FACE SCIENCE RESEARCH | | BA 1: Basic Research | SCIENCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | phenomena of particulate matter (solid/liquid) with surfaces and the interaction of matter and mechanisms of transfer of energy at the nanoscale and at biological interfaces. | | | | | Accomplishments/Planned Programs Subtotals | - | - | 2.250 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A ### **E. Performance Metrics** Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. Page 92 of 92 R-1 Line Item #2 Army